UNITED STATES ENVIRONMENTAL PROTECTION AGENCY REGION 5 77 WEST JACKSON BOULEVARD CHICAGO, IL 60604-3590 REPLY TO THE ATTENTION OF: January 21, 2014 SPECIAL NOTICE LETTER URGENT LEGAL MATTER PROMPT REPLY NECESSARY FED EX: SIGNATURE CONFIRMATION REQUIRED Re: Special Notice Letter of Potential Liability Chemetco Superfund Site Madison County, Illinois Dear [Company or Representative]: Under the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA), commonly known as the federal "Superfund" law, the U.S. Environmental Protection Agency (EPA) is responsible for responding to the release or threat of release of hazardous substances, pollutants, or contaminants into the environment by stopping further contamination from occurring and for cleaning up or otherwise addressing any contamination that has already occurred. EPA has documented that such a release has occurred at the Chemetco Superfund Site (Site) located in Hartford, Illinois. EPA has spent, or is considering spending, public funds to investigate and control releases of hazardous substances or potential releases of hazardous substances at the Site. Based on information presently available, EPA has determined that you may be responsible under CERCLA for the cleanup of the Site or costs EPA has incurred in cleaning up the Site. On November 30, 2011, EPA issued a general notice letter (GNL) to 115 potentially responsible parties (PRPs) notifying them of their potential liability under Section 107(a) of CERCLA, 42 U.S.C. § 9607(a), for the costs of cleaning up the Site. The GNL was sent to PRPs who, based on data collected by EPA at that time, sent over 1 million pounds of material to the Site. EPA expanded its recipient list for this Special Notice Letter (SNL) to include parties who, based on our records of Chemetco-Hartford transactions, sent 150,000 pounds or more of material to the Site. This expands the number of parties receiving notice of their potential liability in this matter. It should be noted that just because parties do not receive an SNL, it does not mean that they are not potentially liable. You are receiving this SNL because our records indicate that you, or the entity you represent, sent 150,000 pounds or more of material to the Site. Enclosure 5 further explains EPA's SNL-recipient selection process. This letter sets forth the steps that must be taken to resolve your potential liability at the Site. ### **Background** Based on an extensive review of records related to the release and/or disposal of hazardous substances at the Site, EPA has identified you as a potentially responsible party (PRP) that arranged for disposal or treatment or transport of hazardous substances to the Site. Under the Superfund law, you and the other PRPs are responsible for the costs of cleaning up the Site. EPA will select a cleanup approach (known as a remedial action) for the Site, which will be described in a document called a Record of Decision (ROD), to be issued by EPA after completion of the Remedial Investigation and Feasibility Study (RI/FS) and public input on the Proposed Plan for the Site. In 2002, Illinois EPA conducted a preliminary assessment and expanded site inspection that documented significant contamination of the facility and in the sediments downstream in Long Lake. After scoring the Site according to the Hazard Ranking System, EPA listed the Site on the National Priorities List (NPL) in 2010 and conducted an enforcement investigation to find PRPs. EPA is preparing to take further response action at the Site to determine the nature and extent of contamination at the Site, which will begin with the Remedial Investigation/Feasibility Study (RI/FS). A Remedial Investigation (RI) identifies site characteristics and defines the nature and extent of soil, air, surface water, and groundwater contamination at the Site and the risks posed by the Site. A Feasibility Study (FS) evaluates different cleanup options for the Site. #### **Special Notice and Negotiation Moratorium** EPA has determined that use of the special notice procedures set forth in Section 122(e) of CERCLA, 42 U.S.C. § 9622(e), may facilitate a settlement between you, the other PRPs, and EPA for the performance of an RI/FS at the Site. Under Section 122(e), this letter triggers a sixty (60)-day moratorium on certain EPA response activities at the Site. However, EPA reserves the right to take action at the Site at any time should a significant threat to human health or the environment arise. During this 60-day period, you and the other PRPs are invited to participate in formal negotiations with EPA in an effort to reach a settlement to conduct or finance the RI/FS. The 60-day negotiation period ends on March 22, 2014. The 60-day negotiation moratorium will be extended for an additional thirty (30) days, if PRPs provide EPA with a "good faith offer" to conduct or finance the RI/FS. Under this 90-day negotiation moratorium, negotiations will conclude on April 21, 2014. If a settlement is reached between EPA and the PRPs within the 90-day negotiation moratorium, the settlement will be embodied in an administrative order on consent for RI/FS (AOC or Administrative Order). After the issuance of the General Notice Letter, EPA engaged in information and document preservation activities, additional Site investigation, and settlement discussions with members of a Chemetco PRP Group. EPA is hopeful that these efforts will aid in concluding negotiations for an RI/FS AOC within the above timeframes. #### **Good Faith Offer** A proposed Administrative Settlement Agreement and Order on Consent and Statement of Work are enclosed to assist you in developing a "good faith offer." This draft reflects revisions and comments that the existing Chemetco PRP Group has made and which EPA has accepted in our on-going negotiations. As indicated, the 60-day negotiation moratorium triggered by this letter is extended for 30 days, if the PRPs submit a "good faith offer" to EPA. A "good faith offer" to conduct or finance the RI/FS is a written proposal that demonstrates the PRPs' qualifications and willingness to conduct or finance the RI/FS and includes the following elements: - A statement of willingness by the PRPs to conduct or finance an RI/FS that is consistent with EPA's Statement of Work and draft Administrative Order and provides a sufficient basis for further negotiations; - A paragraph-by-paragraph response to EPA's Statement of Work and draft Administrative Order; - A detailed description of the work plan identifying how the PRPs plan to proceed with the work; - A demonstration of the PRPs' technical capability to carry out the RI/FS, including the identification of the firm(s) that may actually conduct the work or a description of the process they will use to select the firm(s); - A demonstration of the PRPs' ability to finance the RI/FS; - A statement of willingness by the PRPs to reimburse EPA for costs incurred in overseeing the PRPs' conduct of the RI/FS; and - The name, address, and phone number of the party or steering committee that will represent the PRPs in negotiations, if any. # **Demand for Reimbursement of Costs** With this letter, EPA demands that you reimburse EPA for its costs incurred to date, and encourages you to voluntarily negotiate a consent order in which you and other PRPs agree to perform the RI/FS. In accordance with Section 104 of CERCLA, 42 U.S.C. § 9604, EPA has already taken certain response actions and incurred certain costs in response to conditions at the Site. These response actions include: scoring the site for inclusion on the National Priorities List, limited sample collection to scope the RI/FS, collecting and securing documentation at and about operation of the facility, and searching for PRPs. EPA is seeking to recover from you and other PRPs its response costs and all the interest authorized to be recovered under Section 107(a) of CERCLA. A summary of the approximate total response costs identified for the Site through December 31, 2013 is provided as Enclosure 3. Under Section 107(a) of CERCLA, EPA hereby makes a demand for payment from you and other PRPs for the above amount plus all interest authorized to be recovered under Section 107(a). If you claim that you would face a severe financial hardship by remitting the full payment amount and request that we review your financial ability to pay, we require that you substantiate your financial hardship claim by submitting detailed financial documentation for our review. If you have not done so already, you may contact Margaret Herring, Civil Investigator, at herring margaret@epa.gov or 312.886.6239 for further information. EPA also anticipates expending additional funds for response activities, which may include a remedial action or oversight of a remedial action. Whether EPA funds the response action or simply incurs costs by overseeing the parties conducting the response activities, you are potentially liable for EPA's expenditures plus interest. Some or all of the costs associated with this notice may be covered by current or past insurance policies issued to you. Most insurance policies will require that you notify your carrier(s) of a claim against you in a timely manner. To evaluate whether you should notify your insurance carrier(s) of this demand, you may wish to review current and past policies, beginning with the date of your company's first contact with the Site through the present. Coverage depends on many factors, such as the language of the particular policy and state law. In the event that you file for protection in a bankruptcy court, you must include EPA as creditor, because EPA has a potential claim against you. EPA reserves the right to file a proof of claim or application for Reimbursement of Administrative Expenses. #### **PRP Steering Committee** To assist PRPs in negotiating with EPA concerning this matter, EPA is enclosing in this letter a list of the names and
contact information of other PRPs to whom it is sending this Notice and a materials-in list containing a ranking by weight of materials contributed by each PRP. EPA recommends that all PRPs meet to select a Steering Committee responsible for representing the group's interests. EPA recognizes that the allocation of responsibility among PRPs may be difficult. If PRPs are unable to reach consensus, we encourage the use of the services of a neutral third party to help allocate responsibility. Third parties are available to facilitate negotiations. At the PRPs' request, EPA will provide a list of experienced third-party mediators, or help arrange for a mediator. As referenced above, a PRP Group has been formed by PRPs who received the November 2011 GNL. This Group is currently negotiating an AOC and SOW with EPA for the performance of the RI/FS. If you would like to join the PRP Group or find out more about these negotiations, please contact the PRP Group Negotiations Liaison Kathryn Whitby at (314) 333-3929 or via email at kwhitby@spencerfane.com. It has come to our attention that many PRPs may be related to each other and may want to be represented by one entity rather than have each entity represented independently. To take advantage of this opportunity, please list the related companies on the Primary Contact Designation Form and submit it to EPA by February 20, 2014. #### **Administrative Record** In accordance with Section 113 of CERCLA, 42 U.S.C. § 9613, EPA has established an Administrative Record containing the documents that serve as the basis for EPA's selection of the appropriate response action for the Site. This Administrative Record is located at the locations below and is available to the public for inspection and comment. The Superfund Records Center U.S. EPA Region 5 77 W. Jackson Blvd. Chicago, Illinois 60604 M-F, 8 am - 4 pm Hartford Public Library 143 West Hawthorne Street Hartford, Illinois 62048 M-Th 12 pm – 6 pm F, Sat 12 pm – 4 pm You may wish to review the Administrative Record to assist you in responding to this letter, but your review should not delay such response beyond the 60-day period provided by CERCLA. #### PRP Response and EPA Contact Person You are encouraged to contact EPA by March 22, 2014, to indicate your willingness to participate in future negotiations concerning this Site. You may respond individually or through the Steering Committee. If EPA does not receive a timely response, EPA will assume that you do not wish to negotiate a resolution of your liabilities in connection with the Site, and that you have declined any involvement in performing the response activities. Your response to this Special Notice Letter and the demand for costs included herein, including written proposals to perform the RI/FS for the Site, should be sent to: Nefertiti DiCosmo U.S. Environmental Protection Agency 77 W. Jackson Blvd. (SRF-6J) Chicago, Illinois 60604 1.800.621.8431 ext. 66148 or 312.886.6148 dicosmo.nefertiti@epa.gov The factual and legal discussions in this letter are intended solely to provide notice and information, and such discussions are not to be construed as a final EPA position on any matter set forth herein. Due to the seriousness of the environmental and legal problems posed by the conditions at the Site, EPA urges that you give immediate attention and prompt response to this letter. In addition, EPA has notified the Federal Natural Resource Trustees¹ of its intention to perform or enter into negotiations for the performance of response actions at the Site. #### **Resources and Information for Small Businesses** As you may be aware, on January 11, 2002, President Bush signed into law the Superfund Small Business Liability Relief and Brownfields Revitalization Act. This Act contains several exemptions and defenses to CERCLA liability, which we suggest that all parties evaluate. You may obtain a copy of the law via the Internet at http://www.epa.gov/brownfields/laws/index.htm and review EPA guidance regarding these exemptions at http://www.epa.gov/compliance/resources/policies/index.html. In addition, if you are a "service station dealer" who accepts used oil for recycling, you may qualify for an exemption from liability under Section 114(c) of CERCLA. EPA guidance regarding this exemption can be found on the Internet at http://www.epa.gov/compliance/cleanup/superfund/defenses.html. If you believe you may qualify for the exemption, please contact Margaret Herring, at 312.886.6239 or via email at herring.margaret@epa.gov to request an application/information request specifically designed for service station dealers. EPA has created a number of helpful resources for small businesses. EPA has established the National Compliance Assistance Clearinghouse as well as Compliance Assistance Centers which offer various forms of resources to small businesses. You may inquire about these resources at http://www.epa.gov. In addition, the EPA Small Business Ombudsman may be contacted at http://www.epa.gov/sbo. Finally, EPA developed a website about the Small Business Regulatory Enforcement Fairness Act (SBREFA), which is located at http://www.epa.gov/sbrefa/. #### **Enclosures** The accompanying compact disc contains the following six enclosures: - 1. **Draft Administrative Settlement Agreement and Order on Consent (AOC)** An AOC is a consensual agreement issued by EPA as negotiated by respondents (PRPs) to address the contamination at the Site. This agreement is negotiated pursuant to sections 104, 106(a), 107, and 122 of CERCLA, that obligate parties to perform response activity and/or reimburse EPA for costs incurred under Superfund. This agreement is specific to the RI/FS activities. - Draft Statement of Work (SOW) for RI/FS The SOW outlines the RI/FS work required to define the nature and extent of the contamination and to develop cleanup alternatives to remediate the site. This document is appended to and enforced by AOC. ¹ The natural resource trustees are government agencies that have been given the authority to assess the injury to natural resources caused by the release of hazardous substances and to seek the restoration, replacement, or acquisition of equivalent natural resources. The Federal Natural Resource Trustees include the Departments of Agriculture, Commerce, Defense, Energy, and Interior. In addition, States and Tribes are Natural Resource Trustees. - 3. **Itemized Cost Summary** This is a summary of all the costs spent by EPA to address the remedial portion of the Site. The PRPs are responsible for reimbursing the EPA for the costs, plus interest, incurred prior to entering an AOC. - 4. **PRP Address List** –This list contains the addresses of the PRPs who were sent a special notice letter. - 5. **PRP Ranking by Weight** This is a list of the PRPs who, based on EPA's current data, sent material to Chemetco-Hartford. The list is ordered from the highest to lowest weight of material sent to the Site down to a pound. The enclosure briefly explains the protocol for PRP SNL-recipient selection. - 6. **Primary Contact Designation Form** This form will ensure that EPA has the correct contact information for the designated primary contact. This information will also be used to identify all Chemetco suppliers that have a corporate affiliation with your company (i.e. parent company, subsidiary, joint venture, branch, division, or predecessor through merger or acquisition). #### **Informational Meeting** EPA is hosting an informational meeting for PRPs who have received this SNL. The meeting will include a brief presentation about the Site history and a discussion about the next steps toward reaching the RI/FS AOC settlement. After the presentation, the PRPs are encouraged to discuss the RI/FS negotiation strategy with each other. This meeting² will be held on **February 20, 2014**, at 10:00 am at EPA's office in Chicago (Room 331). For more information about the Site and to get updates about the informational meeting, visit the Site webpage at http://www.epa.gov/region05/cleanup/chemetco/index.html. Please contact Nefertiti DiCosmo, Remedial Project Manager, at 312.886.6148 or by email at dicosmo.nefertiti@epa.gov, if you have technical questions about the Site or plan to attend the informational meeting. If you have an attorney handling your legal matters, please direct his or her questions to Thomas Martin, Associate Regional Counsel, at 312.886.4273 or by email at martin.thomas@epa.gov. My staff and I look forward to working with you during the coming months. Sincerely, dan Tanaka, Chief Remedial Response Branch #1 Superfund Division ² During this meeting EPA will present background information about the site and the Superfund program. Remote access will be provided via teleconference. #### Enclosures: - 1. Draft Administrative Settlement Agreement and Order on Consent - 2. Draft Statement of Work for RI/FS - 3. Itemized Cost Summary - 4. PRP Address List - 5. PRP Ranking by Weight - 6. Primary Contact Designation Form cc: Todd Rettig, IDNR Marc Miller, IDNR Clarence Smith, IEPA John Kim, IEPA Robert Carson, IEPA Erin Rednour, IEPA Chris Cahnovsky, IEPA Scott Sievers, IEPA Robin Burr, DOI Wayne Babcock, DOI Todd Goeks, NOAA Marguerite Matera, NOAA Steven Chu, DOE Annette Trowbridge, U.S. FWS Tom Vilsack, USDA # UNITED STATES ENVIRONMENTAL PROTECTION AGENCY REGION 5 | IN THE MATTER OF:
Chemetco, Inc. Superfund Site
Hartford, Illinois | DRAFT ADMINISTRATIVE SETTLEMENT AGREEMENT AND ORDER ON CONSENT FOR REMEDIAL INVESTIGATION/FEASIBILITY STUDY | |--|---| | Respondents: | EPA Region 5 | |
See Appendix A | CERCLA Docket No | | | | Proceeding under Sections 104, 107 and 122 of the Comprehensive Environmental Response, Compensation, and Liability Act, as amended, 42 U.S.C. §§ 9604, 9607 and 9622. # **TABLE OF CONTENTS** | I. JURISDICTION AND GENERAL PROVISIONS | 1 | |---|----| | II. PARTIES BOUND | 2 | | III. STATEMENT OF PURPOSE | 2 | | IV. DEFINITIONS | 3 | | V. FINDINGS OF FACT | 5 | | VI. CONCLUSIONS OF LAW AND DETERMINATIONS | 9 | | VII. SETTLEMENT AGREEMENT AND ORDER | 11 | | VIII. DESIGNATION OF CONTRACTORS AND PROJECT COORDINATORS | 11 | | IX. WORK TO BE PERFORMED | 13 | | X. EPA APPROVAL OF PLANS AND OTHER SUBMISSIONS | 19 | | XI. QUALITY ASSURANCE, SAMPLING AND DATA AVAILABILITY | 22 | | XII. SITE ACCESS AND INSTITUTIONAL CONTROLS | 22 | | XIII. COMPLIANCE WITH OTHER LAWS | 22 | | XIV. RETENTION OF RECORDS | 23 | | XV. DISPUTE RESOLUTION | 26 | | XVI. STIPULATED PENALTIES | 27 | | XVII. FORCE MAJEURE | 30 | | XVIII. PAYMENT OF RESPONSE COSTS | 30 | | XIX. COVENANT NOT TO SUE BY EPA | 33 | | XX. RESERVATIONS OF RIGHTS BY EPA | 33 | | XXI. COVENANT NOT TO SUE BY RESPONDENTS | 31 | | XXII. OTHER CLAIMS | 33 | | XXIII. CONTRIBUTION | 33 | | XXIV. INDEMNIFICATION | 36 | | XXV. INSURANCE | 37 | |--|------| | XXVI. FINANCIAL ASSURANCE | . 37 | | XXVII. INTEGRATION/APPENDICES | . 39 | | XXVIII. ADMINISTRATIVE RECORD | 40 | | XXIX. EFFECTIVE DATE AND SUBSEQUENT MODIFICATION | 40 | | XXX. NOTICE OF COMPLETION OF WORK | 41 | | APPENDIX A – LIST OF RESPONDENTS | | | APPENDIX B - STATEMENT OF WORK | | # SETTLEMENT AGREEMENT AND ADMINISTRATIVE ORDER ON CONSENT FOR REMEDIAL INVESTIGATION AND FEASIBILITY STUDY #### I. JURISDICTION AND GENERAL PROVISIONS - 1. This Administrative Settlement Agreement and Order on Consent ("Settlement Agreement" or "Order") is entered into voluntarily by the United States Environmental Protection Agency ("EPA") and the Respondents listed in Appendix A ("Respondents"). The Settlement Agreement concerns the preparation and performance of a remedial investigation and feasibility study ("RI/FS") for the Chemetco site located in Hartford, Illinois (the "Site") and the reimbursement of Future Response Costs incurred by EPA and the Illinois Environmental Protection Agency ("IEPA") in connection with the RI/FS. - 2. This Settlement Agreement is issued under the authority vested in the President of the United States by Sections 104, 107 and 122 of the Comprehensive Environmental Response, Compensation, and Liability Act, as amended, 42 U.S.C. §§ 9604, 9607 and 9622 ("CERCLA"). This authority was delegated to the Administrator of EPA on January 23, 1987, by Executive Order 12580, 52 Fed. Reg. 2926 (Jan. 29, 1987), and further delegated to Regional Administrators on May 11, 1994, by EPA Delegation Nos. 14-14-C and 14-14-D. This authority was further re-delegated by the Regional Administrator, EPA, Region 5 to the Director, Superfund Division, EPA, Region 5 by EPA Delegation Nos. 14-14-C and 14-14-D on May 2, 1996. In accordance with Section 104(b)(2) and Section 122(j)(l) of CERCLA, 42 U.S.C. §§ 9604(b)(2) and 9622(j)(l), EPA notified the Department of the Interior and IEPA on July 23, 2013, of negotiations with potentially responsible parties regarding the release of hazardous substances that may have resulted in injury to the natural resources under Federal and/or State trusteeship. - 3. EPA and Respondents recognize that this Settlement Agreement has been negotiated in good faith and that the actions undertaken by Respondents in accordance with this Settlement Agreement do not constitute an admission of any liability, including, but not limited to, any liability under CERCLA, or any other State or Federal statute, or the common law, for any release or threatened release of a hazardous substance or for injury to natural resources or recovery of natural resource damages. Further, Respondents do not admit or agree to, and retain all rights to controvert in any subsequent proceedings other than proceedings to implement or enforce this Settlement Agreement, the validity of EPA's Findings of Fact and EPA's Conclusions of Law and Determinations as set out in Sections V and VI of this Settlement Agreement. Respondents agree to comply with and be bound by the terms of this Settlement Agreement and further agree that they will not contest the basis or validity of this Settlement Agreement or its terms, except as provided in this Settlement Agreement. This Settlement Agreement is intended to be admissible in any administrative or judicial proceeding seeking to enforce its terms, but is not intended, and cannot be used, in any other proceeding or for any other purpose. #### II. PARTIES BOUND - 4. This Settlement Agreement applies to and is binding upon EPA and upon Respondents and their agents, heirs, successors and assigns. Any change in ownership or corporate status of a Respondent including, but not limited to, any transfer of assets or real or personal property shall not alter such Respondent's responsibilities under this Settlement Agreement. - 5. Respondents are jointly and severally liable for carrying out all activities required of them by this Settlement Agreement. In the event of the insolvency or other failure of any one or more Respondents to implement the requirements of this Order, the remaining Respondents shall complete all such requirements. - 6. Respondents shall ensure that each contractor hired to perform the Work required by this Settlement Agreement and each person representing the Respondents with respect to the Site receives a copy of this Settlement Agreement and complies with this Settlement Agreement. Respondents also shall provide written notice of the Settlement Agreement to all subcontractors hired to perform any portion of the Work under this Settlement Agreement, or shall ensure that each contractor provides such notice. Respondents shall be responsible for any noncompliance with this Settlement Agreement. - 7. Each undersigned representative of a Respondent certifies that he or she is fully authorized to enter into the terms and conditions of this Settlement Agreement and to execute and legally bind such Respondent to this Settlement Agreement. #### III. STATEMENT OF PURPOSE - 8. In entering into this Settlement Agreement, the objectives of EPA and Respondents are: (a) to determine the nature and extent of contamination and any current or potential threat to the public health, welfare, or the environment posed by the release or threatened release of hazardous substances, pollutants or contaminants at or from the Site by conducting a Remedial Investigation ("RI") as more specifically set forth in the Statement of Work ("SOW") attached as Appendix B to this Settlement Agreement; (b) to identify and evaluate remedial alternatives to prevent, mitigate or otherwise respond to or remedy any release or threatened release of hazardous substances, pollutants, or contaminants at or from the Site, by conducting a Feasibility Study ("FS") as more specifically set forth in the SOW in Appendix B to this Settlement Agreement; and (c) to recover Future Response Costs incurred by EPA with respect to this Settlement Agreement. - 9. The Work conducted under this Settlement Agreement is subject to approval by EPA and shall provide all appropriate and necessary information to assess site conditions and evaluate alternatives to the extent necessary to select a remedy that will be consistent with CERCLA and the National Oil and Hazardous Substances Pollution Contingency Plan, 40 C.F.R. Part 300 ("NCP"). Respondents shall conduct all Work under this Settlement Agreement in compliance and consistent with CERCLA, the NCP and all EPA guidance, policies, and procedures. #### IV. DEFINITIONS - 10. Unless otherwise expressly provided in this Agreement, terms used in this Settlement Agreement which are defined in CERCLA or in regulations promulgated under CERCLA shall have the meaning assigned to them in CERCLA or in such regulations. Whenever terms listed below are used in this Settlement Agreement or in the attached appendices incorporated by reference in this Settlement Agreement, the following definitions shall apply: - a. "ARARs" shall mean all applicable local, state, and federal laws and regulations, and all "applicable requirements" or "relevant and appropriate requirements" as defined at 40 C.F.R. § 300.5 and 42 U.S.C. § 926l(d). - b. "CERCLA" shall mean the Comprehensive Environmental Response, Compensation, and Liability Act of 1980, as amended, 42 U.S.C. §§ 9601, et seq. - c. "CWA" shall mean the Clean Water Act, as amended, 33 U.S.C. § 1251 et seq. - d. "Day" shall mean a calendar day. In computing any period of time under this Settlement Agreement, where the last day would fall on a Saturday, Sunday, or federal holiday, the period shall run until the close of business of the next working day. - e. "Effective Date" shall be the effective date of this Settlement Agreement as provided in Section XXIX. - f. "EPA" shall mean the United States Environmental Protection Agency and any successor departments or agencies of the United States. - g. "Engineering Controls" shall mean constructed containment barriers or systems that control one of the following: downward migration, infiltration or seepage of surface runoff or rain; or natural leaching migration of contaminants through the subsurface over time. Examples include caps, engineered bottom barriers, immobilization processes, and vertical barriers. - h. "Future Response Costs" shall mean all costs, including, but not limited to, direct and indirect costs, that the United States incurs on or after the Effective Date in reviewing or developing plans, reports, and other items pursuant to this Settlement Agreement, verifying the Work, or otherwise implementing, overseeing, or enforcing this Settlement Agreement, including but not
limited to, payroll costs, contractor costs, travel costs, laboratory costs, Agency for Toxic Substances and Disease Registry (ATSDR) costs, the costs incurred pursuant to Paragraphs 48 and 50 (costs and attorneys' fees and any monies paid to secure access, including the amount of just compensation), Paragraph 34 (emergency response), and Paragraph 84 (Work takeover). - i. "IEPA" shall mean the Illinois Environmental Protection Agency and any successor departments or agencies of the State. - j. "Institutional controls" shall mean non-engineered instruments, such as administrative and/or legal controls, that help to minimize the potential for human exposure to contamination and/or protect the integrity of a remedy by limiting land and/or resource use. Examples of institutional controls include easements and restrictive covenants, zoning restrictions, special building permit requirements, and well drilling prohibitions. - k. "Interest" shall mean interest at the rate specified for interest on investments of the EPA Hazardous Substance Superfund established by 26 U.S.C. § 9507, compounded annually, in accordance with 42 U.S.C. § 9607(a). The applicable rate of interest shall be the rate in effect at the time the interest accrues. The rate of interest is subject to change on October 1 of each year. - 1. "Long Lake" shall mean the unnamed tributary stream and Long Lake, located south of the Site, approximately 6 miles in length. - m. "NCP" or "National Contingency Plan" shall mean the National Oil and Hazardous Substances Pollution Contingency Plan promulgated pursuant to Section 105 of CERCLA, 42 U.S.C. § 9605, codified at 40 C.F.R. Part 300, and any amendments to that regulation. - n. "Paragraph" shall mean a portion of this Settlement Agreement identified by an Arabic numeral. References to paragraphs in the SOW will be so identified (for example, "SOW Paragraph 15"). - o. "Parties" shall mean EPA and Respondents. - p. "Past Response Costs" shall mean all costs, including, but not limited to, direct and indirect costs, that the United States incurred or paid at or in connection with the Site prior to the Effective Date, plus interest on all such costs which accrues pursuant to 42 U.S.C. § 9607(a). - q. "RCRA" shall mean the Resource Conservation and Recovery Act, also known as the Solid Waste Disposal Act, as amended, 42 U.S.C. §§ 6901, *et seq*. - r. "Respondents" shall mean those parties identified in Appendix A. - s. "RI/FS Planning Documents" shall mean the Work Plan, Field Sampling Plan, Quality Assurance Project Plan and Health and Safety Plan and other documents referenced in the SOW included as Appendix B. - t. "Section" shall mean a portion of this Settlement Agreement identified by a Roman numeral. References to sections in the SOW will be so identified (for example, "SOW Section V"). - u. "Settlement Agreement" or "Order" shall mean this Administrative Settlement Agreement and Order on Consent, the SOW, all attached appendices (listed in Section XXVII), and all documents incorporated by reference into this Settlement Agreement, including without limitation EPA approved submissions (other than - progress reports), which are incorporated into and become a part of the Settlement Agreement upon approval by EPA. In the event of conflict between this Settlement Agreement and any appendix attached or document created pursuant to this Settlement Agreement, the Settlement Agreement shall control. - v. "Site" shall mean the Chemetco Superfund Site property, encompassing approximately 41 acres and located at 3754 Chemetco Lane in Hartford, Madison County, Illinois, plus any properties where hazardous substances originating on the Chemetco property have migrated or come to be located. - w. "State" shall mean the State of Illinois. - x. "Statement of Work" or "SOW" shall mean the Statement of Work for development of a RI/FS for the Site, as set forth in Appendix B to this Settlement Agreement. The Statement of Work is incorporated into this Settlement Agreement and is an enforceable part of this Settlement Agreement as are any modifications made in accordance with this Settlement Agreement. - y. "Waste Material" shall mean: (i) any "hazardous substance" under Section 101(14) of CERCLA, 42 U.S.C. § 9601(14); (ii) any pollutant or contaminant under Section 101(33) of CERCLA, 42 U.S.C. § 9601(33); (iii) any "solid waste" under Section 1004(27) of RCRA, 42 U.S.C. § 6903(27); and (iv) any "hazardous substance" under the Illinois Environmental Protection Act, 415 ILCS 5/3.215. - z. "Work" shall mean all activities Respondents are required to perform under the SOW and this Settlement Agreement concerning the RI/FS for the Site, except those required by Section XIV (Retention of Records). #### V. EPA'S FINDINGS OF FACT - 11. Chemetco, initially named Chemico Metals Corporation, is a Delaware corporation formerly authorized to do business in the State of Illinois. - a. Chemetco owns and from 1969 to 2001 operated a secondary copper smelter located at Route 3 and Oldenburg Road near Hartford, Madison County, Illinois. Chemetco owns more than 230 acres of land at this location (the "Chemetco property"), but operated a secondary smelter on 41 acres within this property (the "Chemetco facility"). - b. The Chemetco property is located within a primarily agricultural, light residential area south of Hartford, Illinois in unincorporated Madison County. The Chemetco facility is located in the former floodplain of the Mississippi River in an area referred to as the American Bottoms. The former floodplain is located on the east side of an engineered levee system. Four towns within four miles of Chemetco use groundwater for their municipal water supplies. All of these town wells obtain water from around 100 feet in depth from a sand and gravel aquifer. Several of the rural residences in the vicinity of Chemetco also use private wells for their water supply. Designated forested and emergent wetlands are located adjacent to an unnamed tributary of Long Lake and adjacent to Long Lake along the majority of the tributary and lake shorelines downstream of Chemetco. - 12. The primary function of Chemetco's smelting operation was the secondary smelting of copper-bearing scrap and other materials for recycling and metals recovery. The Chemetco facility used four furnaces to melt scrap and other materials to produce copper cathodes and anodes, lead/tin solder and other metallic products. Chemetco purchased the copper-bearing scrap and other materials on the open market, from brokers, through a network of Chemetco-controlled warehouses, and directly from scrap producers and other sources. - a. Chemetco's smelting operation generated a variety of residues as a result of the smelting process and the maintenance of the furnaces. These materials included slag formed in the molten metal, particulate matter collected from the furnaces' exhaust gases (referred to as zinc oxide and which was produced in a slurry form and a dry form), waste refractory brick, and waste gunning material from repairs and maintenance of the furnaces. Chemetco processed the slag by drying and screening it to size and sorting it. This process produced "slag fines" which are also present on the facility. Each of these materials contains significant quantities of lead, cadmium, copper, zinc, and iron. - b. Chemetco used, via recycling or consumption, a variety of copper-bearing materials. Some of these materials required pretreatment processes such as shearing, stripping, chopping, or separation prior to recycling to obtain the valuable metals and/or ease handling and loading the furnaces. Between 1985 and 1998, Chemetco did not preprocess any materials before smelting. Chemetco was a significant purchaser of and used or consumed such materials throughout its period of operation. - c. From 1980 to 1985, IEPA documented dozens of violations at the Chemetco facility of Illinois interim status requirements under 35 IAC Part 265; Illinois groundwater quality standards under 35 IAC Part 302; and Illinois Pollution Control Board water quality effluent standards under 35 IAC Part 725. - d. In 1985, EPA filed an Administrative Order against Chemetco under RCRA alleging violations of interim status requirements and ordering compliance actions. - e. On October 10, 1986, the Attorney General of the State of Illinois filed a complaint pursuant to Section 42(d) and (e) of the Illinois Environmental Protection Act, 415 ILCS 5/42(d) and (e)(2002), against Chemetco. On February 19, 1998, the Pollution Control Board issued an Interim Opinion and Order. In the Order, the Board found that Chemetco violated a number of provisions set out at 35 Ill. Adm. Code 725.213(1997) and 415 ILCS 5/21(f)(2)(1996). - f. In September 1996, during a RCRA inspection, IEPA discovered a secret, unpermitted 10-inch drain pipe discharging zinc oxide slurry from the Chemetco facility. The zinc oxide slurry release was reported to the National Response Center and the Illinois Emergency Management Agency. - g. In September 1997, EPA issued a Findings of Violation and Compliance Order to Chemetco pursuant to Section 309(a) of the Clean Water Act, 33 U.S.C. § 1319(a) finding Chemetco in violation of Section 301 of the Act, 33 U.S.C. § 1311 for its unpermitted fill of wetlands and discharge of pollutants from point sources to navigable waters, in violation of the Act, 33 U.S.C. § 1344. - h. In 1997, the United States filed civil and criminal actions against Chemetco in the District Court for the Southern District of Illinois. - i. The United States' civil claim alleged that air emissions from the Chemetco facility violated the federal Clean Air Act's National Ambient Air Quality Standard (NAAQS) for lead. - ii. The United States' criminal claim alleged that a former owner and five employees of Chemetco conspired to commit criminal violations of the federal Clean Water Act by allowing the unpermitted zinc oxide slurry
discharge from the Chemetco facility. - i. On April 6, 1998, the State amended its October 10, 1986 Pollution Control Board Complaint against Chemetco to allege additional violations of 35 IAC 725.242(b) and (c), 725.244(a)-(c) (1997), and Section 21(f)(2) of the Act, 415 ILCS 5/21(f)(2) (1996). - j. On August 25, 2000, the United States filed a civil complaint in the District Court for the Southern District of Illinois against Chemetco, seeking injunctive relief and penalties for violations of RCRA and the CWA. The complaint sought the closure of remaining RCRA units at the Chemetco facility (including the zinc oxide contaminated areas and the slag pile), compliance with applicable Clean Water Act requirements, and civil penalties. Illinois, at the same time, filed a complaint against Chemetco under CERCLA for cost recovery it incurred in responding to the zinc oxide release, among other claims for injunctive relief. - k. Prior and subsequent to the filing of the government complaints, EPA and IEPA civil enforcement staff negotiated with Chemetco and obtained some measures by Chemetco to address the off-site zinc oxide release and storm water controls at the facility. - In January 2000 and in a Consent Decree settlement, the District Court for the Southern District of Illinois ordered Chemetco to pay \$305,267 to satisfy the United States' claim for civil penalties alleged in its 1997 Complaint pursuant to the Clean Air Act. Chemetco previously paid the State of Illinois \$305,000 in settlement of some of the violations set forth in the United States' Complaint. - m. In December 2000, the District Court for the Southern District of Illinois ordered Chemetco to pay \$3.86 million and sentenced it to five years' probation in resolution of the United States' criminal action. - n. On October 31, 2001, Chemetco shut the facility down, and on November 13, 2001, Chemetco filed a Chapter 7 bankruptcy petition. The Bankruptcy Court for the Southern District of Illinois appointed a Trustee to serve as custodian of Chemetco's assets. - o. On May 1, 2002, the United States filed a \$140 million proof of claim in the Chemetco Bankruptcy proceeding, most of which was allocated to the closure of the slag pile on Site. The State subsequently filed a proof of claim as well. - p. In late 2001, the Administrator of the IEPA issued a Seal Order to seal the Chemetco facility. - q. On February 14, 2002, the federal and state plaintiffs filed a motion for partial summary judgment on their RCRA, CWA, and CERCLA claims in the Southern District of Illinois civil action. The Chemetco Estate lacked resources to oppose this motion and instead expressed the intent to identify work that could be performed on Site (as an alternative to the injunctive relief sought) which would allow for the recovery of value from certain materials, such as the slag on Site. - r. Thereafter, the Trustee for the Chemetco Estate and the federal and state plaintiffs began settlement negotiations with the objective of finding a way, and willing third parties, to reclaim metals from the slag to reduce its volume on the Site and threats to health or the environment caused by its presence and to generate money to sustain the Estate's efforts in securing the Site, preventing further releases and removing and/or stabilizing waste materials on the Site, as well as funding further cleanup of the Site. Upon a joint motion of the parties, the District Court stayed action on the motion for summary judgment pending the outcome of the settlement discussions. While the Trustee continues to negotiate with a buyer of the property and/or processor of the slag on the Site, the stay for the action continues. The Trustee entered into an Asset Purchase and Processing Agreement in July 2009 with Paradigm Minerals and Environmental Services, LLC. As of the Effective Date, the State of Illinois, the United States, the Chemetco Bankruptcy Trustee for the Estate of Chemetco, Inc., and Paradigm Minerals and Environmental Services, LLC have concluded their settlement negotiations to resolve claims against the Estate of Chemetco and implement metalbearing material processing at the Site. A Consent Decree confirming this settlement was entered by the U.S. District Court for the Southern District of Illinois on or about September 13, 2013 in the action U.S. v, Chemetco, Inc., Nos. 00-670-DRH and 00-677-DRH (consolidated). - 13. Residual materials and process wastes from the Chemetco smelter operations were released from the Chemetco Site into the environment or currently are present at the Site. - a. Approximately 452,254 cubic yards of slag material have been stockpiled on the northeast corner of the facility property, covering approximately 13 acres. Approximately 62,204 cubic yards of zinc oxide (scrubber sludge) has been identified as being located on the facility property, including a 2.5 acre concrete bunker at the north end of the facility. The former truck parking lot located just south of the main facility property is composed of slag material and possibly spent refractory brick. The parking lot was built in 1980 and occupies approximately 8 acres of land just north of Long Lake. There are no caps or liners on the slag pile, sludge bunker, or parking area to help prevent the contaminants from being spread off site via the air, groundwater, or surface water migration pathways, although the Estate has continued to implement an operation and maintenance plan which includes storm water and fugitive emissions control plans. In addition to these three sources of contamination, three former RCRA hazardous waste management units remain unmanaged and unclosed at the Site [zinc oxide lagoons (dirt pits), cooling water canals, and the floor wash impoundment (acid pits)]. - b. In 1996 the government discovered a ten-inch discharge pipe illegally discharging process wastewater and contaminated storm water into an area which entered a tributary of Long Lake. This discharge contained zinc oxide slurry. The discharge area is approximately 300 feet long by 450 feet wide. Wetlands which are located along Long Lake have been impacted by the contamination. During excavation activities in response to the discovery of the illegal discharge, layers of zinc oxide material were found to a depth of 6 feet in Long Lake indicating the area appeared to be impacted from historical mismanagement of zinc oxide. In 2002, IEPA documented significant contamination of the Chemetco facility and two miles of contamination in the sediments downstream of the facility in Long Lake. Contaminants of initial concern include heavy metals such as cadmium, copper, lead, and zinc. In early 2008, Illinois EPA documented heavy metals in soils on and near the Chemetco facility. - c. Slag is a waste product of the smelting process and is composed of impurities that separate during refining. The slag at the Chemetco site fails the Toxicity Characteristic Leaching Procedure ("TCLP") for lead and cadmium. Elevated levels of cadmium, copper and lead have been found in the waste slag material and the zinc oxide. Zinc oxide, or scrubber sludge, is particulate matter which was collected from the foundry furnaces' exhaust gases of Chemetco. The zinc oxide also fails TCLP for lead and cadmium. Dioxin is also observed at the Chemetco Site below industrial preliminary remediation goals ("PRGs") but above residential PRGs. Spent refractory brick, another source of waste at Chemetco, is fire brick that lined the ovens and over time lost its insulating properties; it may contain hazardous levels of chromium. Samples collected by Illinois EPA from the parking area were found to contain antimony, beryllium, cadmium, calcium, cobalt, copper, iron, lead, mercury, nickel, silver, sodium, and zinc. - 14. The Chemetco Site presents a risk or threatened risk to human health and the environment. - a. Risks to human health and the environment from Chemetco include, but are not limited to, exposures to hazardous substances migrating to the surface water pathway via overland flow from, at minimum, three contaminant sources. The three contaminant sources are the slag pile(s), the zinc oxide bunker, and the truck parking lot. Contaminants of concern include, but are not limited to, cadmium, lead, copper, zinc, and dioxin. - b. The slag pile(s) are not capped and south-flowing rain water run-off drains onto the facility and into a holding basin that was observed overflowing and draining into wetlands contiguous to Long Lake. Likewise, the bunker containing zinc oxide scrubber sludge does not have an engineered cover, and material was observed piled higher than the retaining walls, thus migrating to the facility grounds. West-flowing run-off from the zinc oxide bunker drains into a ditch along the railroad tracks and into Long Lake. The truck parking lot was made with slag material and possibly spent refractory brick. It does not have an engineered cap, liner, or run-off control system to prevent contaminant migration. Surface water run-off from the parking lot drains southwest into a wetland contiguous with Long Lake. - 15. Human populations at risk for exposure to contaminated surface water include, but are not limited to, recreational users of Long Lake. Workers at the Site, as well as contractors, visiting personnel, nearby residents, and trespassers are populations at risk from exposure to contaminated soil. Residents, workers at the site, contractors, and visiting personnel are at risk for exposure to contaminated groundwater. Vegetation and wildlife surrounding the Chemetco site are also at risk from migrating hazardous substances. - 16. Lead affects the nervous system and can adversely affect development. Exposure to high lead levels can severely damage the brain and kidneys in adults or children and ultimately cause death. Cadmium is a known human carcinogen. Copper can be an irritant to the nose, mouth, and eyes, and cause headaches, dizziness,
nausea, and diarrhea. High intakes of copper can cause liver and kidney damage. Ingesting high levels of zinc for several months may cause anemia, damage the pancreas, and decrease levels of high-density lipoprotein cholesterol. Dioxin refers to a group of compounds (polychlorinated dibenzo-*p*-dioxins) that EPA classifies as likely human carcinogens. Exposure may result in cancer, changes in markers of early development and hormone levels, and, at high levels, can cause serious skin disease. - 17. The Chemetco Site was listed on the National Priorities List ("NPL") pursuant to CERCLA Section 105, 42 U.S.C. § 9605, on March 4, 2010 (75 Fed. Reg. 9782 (March 4, 2010)). - 18. Respondents are corporations, partnerships, or individuals that: - a. Arranged for disposal or treatment of, or transport of, hazardous substances found at the Site, as described in CERCLA Section 107(a). Respondents deny this allegation and retain the right to controvert in any subsequent proceeding (other than one to enforce the terms of this Settlement Agreement) the allegations contained in this Paragraph. - 19. The Site has been the subject of prior site assessment and investigation activities by IEPA and EPA. - a. In 2002, IEPA conducted a Preliminary Assessment and Site Investigation Inspection in order to gain a basic understanding of any risks posed to human health and/or the environment by releases or threatened releases from the Site. - b. In 2008, IEPA conducted an Expanded Site Inspection to further characterize any risks posed to human health and/or the environment by releases or threatened releases from the Site, and to support scoring the Site with EPA's Hazard Ranking System for proposal to the National Priorities List. - c. In 2011, EPA scoped a remedial investigation to identify the Site characteristics and to begin to define the nature and extent of soil, air, surface water, and groundwater contamination at the Site and the risks posed by the Site. #### VI. EPA'S CONCLUSIONS OF LAW AND DETERMINATIONS Based on the Findings of Fact set forth above, EPA has determined that: - 20. The Chemetco Site is a "facility" as defined in Section 101(9) of CERCLA, 42 U.S.C. § 9601(9). - 21. The contamination found at the Site, as identified in EPA's Findings of Fact above, includes "hazardous substances" as defined in Section 101(14) of CERCLA, 42 U.S.C. § 9601(14), and/or constitutes "any pollutant or contaminant" that may present an imminent and substantial danger to public health or welfare under Section 104(a)(l) of CERCLA. - 22. The conditions described in EPA's Findings of Fact above constitute an actual and/or threatened "release" of a hazardous substance from the facility as defined in Section 101(22) of CERCLA, 42 U.S.C. § 9601(22). - 23. Each Respondent is a "person" as defined in Section 10 1(21) of CERCLA, 42 U.S.C. § 9601(21). - 24. Respondents are responsible parties under Sections 104, 107 and 122 of CERCLA, 42 U.S.C. §§ 9604, 9607 and 9622. - a. Each Respondent is a person who either arranged for disposal or treatment, or arranged with a transporter for transport for disposal or treatment, of hazardous substances at the facility; or who accepted hazardous substances for transport to the facility selected by that Respondent; all within the meaning of Section 107(a)(3) or (a)(4) of CERCLA, 42 U.S.C. § 9607(a)(3) and (a)(4). Respondents deny this allegation and retain the right to controvert in any subsequent proceeding (other than one to enforce the terms of this Settlement Agreement) the allegations contained in this Paragraph. - 25. The actions required by this Order are necessary to protect the public health, welfare or the environment, are in the public interest, 42 U.S.C. § 9622(a), are consistent with CERCLA and the NCP, 42 U.S.C. § 9604(a)(1), 9622(a), and will expedite effective remedial action and minimize litigation, 42 U.S.C. § 9622(a). - 26. EPA has determined that Respondents are qualified to conduct the RI/FS within the meaning of Section 104(a) of CERCLA, 42 U.S.C. § 9604(a), and will carry out the Work properly and promptly, in accordance with Sections 104(a) and 122(a) of CERCLA, 42 U.S.C. §§ 9604(a) and 9622(a), if Respondents comply with the terms of this Settlement Agreement. # VII. SETTLEMENT AGREEMENT AND ORDER 27. Based upon the foregoing Findings of Fact, Conclusions of Law, Determinations, and the Administrative Record for the Site, it is hereby Ordered and Agreed that the Respondents shall comply with all provisions of this Settlement Agreement, including, but not limited to, all appendices to this Settlement Agreement and all documents incorporated by reference into this Settlement Agreement. # VIII. DESIGNATION OF CONTRACTORS AND PROJECT COORDINATORS 28. Selection of Contractors and Personnel. All Work performed under this Settlement Agreement shall be under the direction and supervision of qualified personnel. Within thirty (30) days of the Effective Date of this Settlement Agreement, and before the Work outlined below begins, Respondents shall notify EPA in writing of the names, titles, and qualifications of the personnel, including contractors, subcontractors, consultants and laboratories to be used in carrying out such Work. With respect to any proposed contractor, Respondents shall demonstrate that the proposed contractor has a quality system which complies with ANSI/ASOC E4-1994, "Specifications and Guidelines for Quality Systems for Environmental Data Collection and Environmental Technology Programs," (American National Standard, January 5, 1995), by submitting a copy of the proposed contractor's Quality Management Plan ("QMP"). The QMP should be prepared in accordance with "EPA Requirements for Quality Management Plans (QA/R-2)," (EPA/24O/B01/002, March 2001) or equivalent documentation as determined by EPA. The qualifications of the persons undertaking the Work for Respondents shall be subject to EPA's review, for verification that such persons meet minimum technical background and experience requirements. This Order is contingent on Respondents' demonstration to EPA's satisfaction that Respondents are qualified to perform properly and promptly the actions set forth in this Settlement Agreement. If EPA disapproves in writing of any person's technical qualifications, Respondents shall notify EPA of the identity and qualifications of the replacements within thirty (30) days of receipt of EPA's written notice. If EPA subsequently disapproves of the replacement, EPA reserves the right to terminate this Order and to conduct a complete RI/FS, and to seek reimbursement for costs and penalties from Respondents. EPA will indicate its basis for such subsequent disapproval in writing. During the course of the RI/FS, Respondents shall notify EPA in writing of any changes or additions in the supervisory personnel used to carry out such Work, providing their names, titles, and qualifications. EPA shall have the same right to disapprove changes and additions to personnel as it has regarding the initial notification. 29. Within fifteen (15) days after the Effective Date, Respondents shall designate a Project Coordinator who shall be responsible for administration of all actions by Respondents required by this Settlement Agreement and shall submit to EPA the designated Project Coordinator's name, address, telephone number, and qualifications. To the greatest extent possible, the Project Coordinator shall be present on Site or readily available during Site Work. EPA retains the right to disapprove of the designated Project Coordinator. EPA will indicate its basis for such disapproval in writing. If EPA disapproves of the designated Project Coordinator, Respondents shall retain a different Project Coordinator and shall notify EPA of that person's name, address, telephone number and qualifications within thirty (30) days following EPA's disapproval. Respondents shall have the right to change their Project Coordinator subject to EPA's right to disapprove. Respondents shall notify EPA thirty (30) days before such change is made, or within five (5) days of Respondents' learning of the need for a change in Project Coordinators if such change is not at the request of Respondents. The initial notification may be made orally, but shall be promptly followed by a written notification. Receipt by Respondents' Project Coordinator of any notice or communication from EPA relating to this Order shall constitute receipt by Respondents. 30. EPA has designated Nefertiti DiCosmo of the Superfund Division, Region 5 as its Project Coordinator. EPA will notify Respondents of a change in its designation of the Project Coordinator. Except as otherwise provided in this Settlement Agreement, Respondents shall direct all submissions required by this Settlement Agreement to: Nefertiti DiCosmo, RPM EPA, Superfund Division 77 West Jackson, SR-6J Chicago, Illinois 60604-3590 Respondents are encouraged to make their submissions to EPA on recycled paper (which includes significant post-consumer waste paper content where possible) and using two-sided copies. Respondents shall make submissions electronically according to EPA Region 5 specifications. Receipt by Respondents' Project Coordinator of any notice or communication from EPA relating to this Settlement Agreement shall constitute receipt by Respondents. Documents to be submitted to the Respondents shall be sent to Respondents' Project Coordinator, unless the nature of the document requires that it be served on each Respondent's signatory to this Settlement Agreement. Respondents' Project Coordinator is: > XXX Company Address Address2 - 31. EPA's Project Coordinator shall have the authority lawfully vested in a Remedial Project Manager ("RPM") by the NCP. In addition, EPA's Project Coordinator shall have the authority consistent with the NCP to halt any Work required by this Settlement Agreement, and to take any necessary response action when s/he determines that conditions at a
Site may present an immediate endangerment to public health or welfare or the environment. The absence of the EPA Project Coordinator from the areas under study pursuant to this Settlement Agreement shall not be cause for the stoppage or delay of Work. - 32. EPA shall arrange for a qualified person to assist in its oversight and review of the conduct of the RI/FS, as required by Section 104(a) of CERCLA, 42 U.S.C. § 9604(a). Such person shall have the authority to observe Work and make inquiries in the absence of EPA, but not to modify the RI/FS Work Plans, Planning Documents or other documents. #### IX. WORK TO BE PERFORMED 33. Respondents shall conduct an RI/FS for the Site in accordance with the provisions of this Settlement Agreement, the SOW, CERCLA, the NCP, EPA guidance related to remedial investigations and feasibility studies including, but not limited to, the "Interim Final Guidance for Conducting Remedial Investigations and Feasibility Studies under CERCLA" (OSWER Directive # 9355.3-01, October 1988 or subsequently issued guidance); "Guidance for Data Usability in Risk Assessment" (OSWER Directive #9285.7-05, October 1990; Risk Assessment Guidance for Superfund (RAGS), Volume I- Human Health Evaluation Manual (Part A), Interim Final (EPA-540-1-89-002), OSWER Directive 9285.7-01A, December 1, 1989; and Risk Assessment Guidance for Superfund (RAGS), Volume I- Human Health Evaluation Manual (Part D, Standardized Planning, Reporting, and Review of Superfund Risk Assessments), Interim, (EPA 540-R-97-033), OSWER Directive 9285.7-0ID, January 1998; guidance referenced in the SOW, and any RI/FS-related guidance subsequently all as may be amended or modified by EPA. The Remedial Investigation ("RI") shall consist of collecting data to characterize site conditions, determining the nature and extent of the contamination at or from the Site, assessing risk to human health and the environment and conducting treatability testing as necessary to evaluate the potential performance and cost of the treatment technologies that are being considered. The Feasibility Study ("FS") shall determine and evaluate (based on treatability testing, where appropriate) alternatives for remedial action to prevent, mitigate or otherwise respond to or remedy the release or threatened release of hazardous substances, pollutants, or contaminants at or from the Site. The alternatives evaluated must include, but shall not be limited to the range of alternatives described in the NCP, and shall include remedial actions that utilize permanent solutions and alternative treatment technologies or resource recovery technologies to the maximum extent practicable. In evaluating the alternatives, Respondents shall address the factors required to be taken into account by Section 121 of CERCLA, 42 U.S.C. § 9621, and Section 300.430(e) of the NCP, 40 C.F.R. § 300.430(e). Upon request by EPA, Respondents shall submit in electronic form all portions of any plan, report or other deliverable Respondents are required to submit pursuant to provisions of this Settlement Agreement. a. In the RI and FS Reports, Respondents shall address the factors required to be taken into account in Section 121 of CERCLA, 42 U.S.C. § 9621, and Section 300.430 of the NCP, 40 C.F.R. § 300.430. More specifically, the RI shall characterize the geology and hydrogeology of the Site, and characterize all ecological zones including terrestrial, riparian, wetlands, aquatic/marine, and transitional. Respondents shall prepare, for inclusion with the RI Report, a determination of the nature and extent of the current and potential threat to the public health or welfare or the environment posed by the release or threatened release of any hazardous substances, pollutants, or contaminants at or from the Site, including a "Baseline Human Health Risk Assessment." and "Baseline Ecological Risk Assessment." The Feasibility Study ("FS") shall determine and evaluate (based on treatability testing, where appropriate) alternatives for remedial action to prevent, mitigate or otherwise respond to or remedy the release or threatened release of hazardous substances, pollutants, or contaminants at or from the Site. In the FS Report, Respondents shall determine and evaluate alternatives that protect human health and the environment by recycling waste or by eliminating, reducing and/or controlling risks posed through each pathway at the Site. Respondents shall evaluate a range of alternatives including but not limited to those alternatives described in 40 C.F.R. § 300.430(e) and remedial alternatives that use permanent solutions and alternative treatment technologies or resource recovery technologies. The FS Report shall include a detailed analysis of individual alternatives against each of the nine evaluation criteria in 40 C.F.R. § 300.430(e)(9)(iii) and a comparative analysis that focuses upon the relative performance of each alternative against the nine criteria in 40 C.F.R. § 300.43C(e)(9)(iii). Respondents shall submit to EPA the requested number of copies of all plans, reports, submittals and other deliverables required under this Settlement Agreement, the SOW and the RI/FS Planning Documents in accordance with the approved schedule for review and approval pursuant to Section X (EPA Approval of Plans and Other Submissions). - b. In the exercise of their discretion, Respondents may voluntarily provide information to EPA regarding volumetric allocations, factual information that may help identify additional potentially responsible parties, the results of any investigations undertaken by the Respondents to identify sources of materials received by the Site or contaminants found at the Site, and such other information generated by Respondents that may benefit and increase the extent to which response actions at the Site will be effective and funded by potentially responsible parties. - 34. Upon receipt of the draft FS report, EPA will evaluate, as necessary, the estimates of the risk to the public and environment that are expected to remain after a particular remedial alternative has been completed and will evaluate the durability, reliability and effectiveness of any proposed Institutional Controls. # 35. Modification of any plans. - a. If at any time during the RI/FS process, Respondents identifies a need for additional data, Respondents shall submit a memorandum documenting the need for additional data to the EPA Project Coordinator within thirty (30) days of identification. EPA, in its discretion, will determine whether the additional data will be collected by Respondents and whether it will be incorporated into reports and deliverables. - b. In the event of unanticipated or changed circumstances at the Site that affect the ability to perform Work in a timely fashion or to comply with this Settlement Agreement, Respondents shall notify the EPA Project Coordinator by telephone within twenty-four (24) hours of discovery of the unanticipated or changed circumstances. In addition to the authorities in the NCP, in the event that EPA determines that the unanticipated or changed circumstances warrant changes in the RI/FS Planning Documents), EPA, in consultation with Respondents, shall modify or - amend the RI/FS Planning Documents in writing accordingly. Respondents shall perform the RI/FS Planning Documents as modified or amended. - c. EPA may determine that in addition to tasks defined in the initially approved RI/FS Planning Documents, other additional Work may be necessary to accomplish the objectives of the RI/FS as set forth in the SOW for the RI/FS. EPA may require that Respondents perform this additional Work in addition to that required by the initially approved RI/FS Planning Documents, including any approved modifications, if it determines that such actions are necessary for a complete RI/FS. - d. Respondents shall confirm their willingness to perform additional Work requested by EPA pursuant to subparagraphs b and c, above, in writing to EPA within fifteen (15) days of receipt of the EPA request. If Respondents object to any modification determined by EPA to be necessary pursuant to this Paragraph, or if Respondents disagree with EPA's refusal to allow Respondents to collect additional data pursuant to subparagraph (a) above, Respondents may seek dispute resolution pursuant to Section XV (Dispute Resolution). The SOW and/or RI/FS Planning Documents shall be modified in accordance with the final resolution of the dispute. - e. Respondents shall complete the additional Work according to the standards, specifications, and schedule set forth or approved by EPA in a written modification to the RI/FS Planning Documents or written work plan supplement. EPA reserves the right to conduct the Work itself at any point, to seek reimbursement from Respondents, and/or to seek any other appropriate relief. - f. Nothing in this Paragraph shall be construed to limit EPA's authority to require performance of further response actions at the Site. #### 36. Off-Site Shipment of Waste Material. Respondents shall, prior to any off-site shipment by them of Waste Material from the Site to an out-of-state waste management facility, provide written notification of such shipment of Waste Material to the appropriate state environmental official in the receiving facility's state and to EPA's designated Project Coordinator. However, this notification requirement shall not apply to any off-site shipments when the total volume of all such shipments will not exceed 10 cubic yards. a. Respondents shall include in the written notification the following information: (i) the name and location of the facility to which the Waste Material is to be shipped; (ii) the type and quantity of the Waste Material to be shipped; (iii) the expected schedule for the shipment of the Waste Material; and (iv) the method of transportation. Respondents shall notify the state in which the planned receiving facility is located of major changes in
the shipment plan, such as a decision to ship the Waste Material to another facility within the same state, or to a facility in another state. - b. The identity of the receiving facility and state will be determined by Respondents following the award of the contract for the remedial investigation and feasibility study. Respondents shall provide the information required by Subparagraph 37(a) and 37(c) as soon as practicable after the award of the contract and before the Waste Material is actually shipped. - c. Before shipping any hazardous substances, pollutants, or contaminants from the Site to an off-site location, Respondents shall obtain EPA's certification that the proposed receiving facility is operating in compliance with the requirements of CERCLA Section 121(d)(3), 42 U.S.C. § 9621(d)(3), and 40 C.F.R. § 300.440. Respondents shall only send hazardous substances, pollutants, or contaminants from the Site to an off-site facility that complies with the requirements of the statutory provision and regulation cited in the preceding sentence. # 37. Meetings. Respondents shall make presentations at, and participate in, meetings at the request of EPA during the initiation, conduct, and completion of the RI/FS. In addition to discussion of the technical aspects of the RI/FS, topics will include anticipated problems or new issues. Meetings will be scheduled at EPA's discretion and with advance notice to and coordination with Respondents. Meetings may be held by telephone or using the Internet. # 38. Progress Reports. In addition to the plans, reports, and other deliverables set forth in this Settlement Agreement, Respondents shall provide to EPA monthly progress reports by the 15th day of the following month. At a minimum, with respect to the preceding month, these reports shall (i) describe the actions which have been taken to comply with this Settlement Agreement during that month, (ii) include (according to EPA Region 5 specifications) results of all of sampling and tests and all other data received by the Respondents or shall reference other submittals if the results and data were submitted under separate cover, (iii) describe Work planned for the next two months with schedules relating such Work to the overall project schedule for RI/FS completion, and (iv) describe all problems encountered and any anticipated problems, any actual or anticipated delays, and solutions developed and implemented to address any actual or anticipated problems or delays. - 39. Emergency Response and Notification of Releases. - a. In the event of any action or occurrence arising as a result of and during Respondents' performance of the Work that causes or threatens a release of Waste Material from the Site that constitutes an emergency situation or may present an immediate threat to public health or welfare or the environment, Respondents shall immediately take all appropriate action. Respondents shall take these actions in accordance with all applicable provisions of this Settlement Agreement, including, but not limited to, the Health and Safety Plan, to prevent, abate, or minimize such release or endangerment caused or threatened by the release. Respondents shall also immediately notify the EPA Project Coordinator or, in the event of his/her unavailability, the On Scene Coordinator ("OSC") or the Regional Duty Officer, EPA Region 5 Emergency Planning and Response Branch at (Tel: (312) 353-2318) of the incident or Site conditions. In the event that Respondents fails to take appropriate response action as required by this Paragraph, and EPA takes such action instead, Respondents shall reimburse EPA for all costs of the response action not inconsistent with the NCP pursuant to Section XVIII (Payment of Response Costs). - b. In addition, in the event Respondents become aware of any release of a hazardous substance from the Site, Respondents shall immediately notify the EPA Project Coordinator, the OSC or Regional Duty Officer at (312) 353-2318, and the National Response Center at (800) 424-8802. If the release occurred as a direct result of and during Respondents' performance of the Work, Respondents shall submit a written report to EPA within seven (7) days after each release, setting forth the events that occurred and the measures taken or to be taken by Respondents to mitigate any release or endangerment caused or threatened by the release and to prevent the reoccurrence of such a release. This reporting requirement is in addition to, and not in lieu of, reporting under Section 103(c) of CERCLA, 42 U.S.C. § 9603(c), and Section 304 of the Emergency Planning and Community Right-To-Know Act of 1986, 42 U.S.C. §§ 11004, et seq. #### X. EPA APPROVAL OF PLANS AND OTHER SUBMISSIONS 40. After review of any plan, report or other item that is required to be submitted for approval pursuant to this Settlement Agreement, including the SOW and any deliverable required to be submitted for approval pursuant to the SOW or the RI/FS Planning Documents, EPA, after a reasonable opportunity for review and comment by the State, shall: (a) approve, in whole or in part, the submission; (b) approve the submission upon specified conditions; (c) modify the submission to cure the deficiencies; (d) disapprove, in whole or in part, the submission, directing that the Respondents modify the submission; or (e) any combination of the above. EPA shall not modify a submission without first providing Respondents at least one notice of deficiency and an opportunity to cure in accordance with the schedule in the SOW, except where to do so would cause serious disruption to the Work or where previous submission(s) have been disapproved due to material defects. 41. In the event of approval, approval upon conditions, or modification by EPA, pursuant to Subparagraph 41(a), (b), (c) or (e), Respondents shall proceed to take any action required by the plan, report or other item, as approved or modified by EPA subject only to their right to invoke the Dispute Resolution procedures set forth in Section XV (Dispute Resolution) with respect to the modifications or conditions made by EPA. Following EPA approval or modification of a submittal or portion thereof, Respondents shall not thereafter alter or amend such submittal or portion thereof unless directed by EPA. In the event that EPA modifies the submission to cure the deficiencies pursuant to Subparagraph 35(c) and the submission had a material defect, EPA retains the right to seek stipulated penalties, as provided in Section XVI (Stipulated Penalties). #### 42. Resubmission of Plans. - a. Upon receipt of a notice of disapproval, Respondents shall, within thirty (30) days or such longer time as specified by EPA in such notice, correct the deficiencies and resubmit the plan, report, or other item for approval. Any stipulated penalties applicable to the submission, as provided in Section XVI, shall accrue during the specified period but shall not be payable unless the resubmission is disapproved or modified due to a material defect as provided in Paragraphs 44 and 45. - b. Notwithstanding the receipt of a notice of disapproval, Respondents shall proceed to take any action required by any non-deficient portion of the submission that is independent of the deficient portion of the submission unless otherwise directed by EPA. Implementation of any non-deficient portion of a submission shall not relieve Respondents of any liability for stipulated penalties under Section XVI (Stipulated Penalties) for the deficient portion. - c. Unless otherwise directed by EPA, Respondents shall not proceed further with any subsequent activities or tasks at the Site until receiving EPA approval for the following deliverables: RI/FS Work Plan, Field Sampling Plan, Quality Assurance Project Plan (QAPP), Draft Remedial Investigation Report, Treatability Testing Work Plan (if applicable), Sampling and Analysis Plan, and Draft Feasibility Study Report. While awaiting EPA approval on these deliverables or approval on condition of modifications to these deliverables, Respondents shall proceed with all other tasks and activities that may be conducted independently of these deliverables, in accordance with the schedule set forth in this Settlement Agreement. - d. For all remaining deliverables not enumerated above in Subparagraph 43.c, Respondents shall proceed with all subsequent tasks, activities and deliverables without awaiting EPA approval on the submitted deliverable. EPA reserves the right to stop Respondents from proceeding further, either temporarily or permanently, on any task, activity or deliverable at any point during the RI/FS. In the event the EPA does stop Respondents from proceeding further on any task, activity or deliverable, the applicable deadline for completion of any such task, activity or deliverable will be tolled for the period of time that EPA stops Respondents from proceeding further and, if applicable, for such additional time as is necessary to allow Respondents to recommence any affected task, activity or deliverable. - 43. If EPA disapproves a resubmitted plan, report or other item, or portion thereof, EPA may direct Respondents to correct the deficiencies. EPA also retains the right to modify or develop the plan, report or other item. Respondents shall implement any such plan, report, or item as corrected, modified or developed by EPA, subject only to their right to invoke the procedures set forth in Section XV (Dispute Resolution). - 44. If upon resubmission, a plan, report, or item is disapproved or modified by EPA due to a material defect, Respondents shall be deemed to have failed to submit such plan, report, or item timely and adequately unless Respondents invokes the dispute resolution procedures in accordance with Section XV (Dispute Resolution) and EPA's action is revoked or substantially modified pursuant to a Dispute Resolution decision issued by EPA or superseded by an agreement reached pursuant to that Section.
The provisions of Section XV (Dispute Resolution) and Section XVI (Stipulated Penalties) shall govern the implementation of the Work and accrual and payment of any stipulated penalties during Dispute Resolution. If EPA's disapproval or modification is not otherwise revoked, substantially modified or superseded as a result of a decision or agreement reached pursuant to the Dispute Resolution process set forth in Section XV, stipulated penalties shall accrue for such violation from the date on which the initial submission was originally required, as provided in Section XVI. - 45. In the event that EPA takes over some of the tasks, but not the preparation of the RI Report or the FS Report, Respondents shall incorporate and integrate information supplied by EPA into the final reports. - 46. All plans, reports, and other items submitted to EPA under this Settlement Agreement shall, upon approval or modification by EPA, be incorporated into and enforceable under this Settlement Agreement. In the event EPA approves or modifies a portion of a plan, report, or other item submitted to EPA under this Settlement Agreement, the approved or modified portion shall be incorporated into and enforceable under this Settlement Agreement. A7. Neither failure of EPA to expressly approve or disapprove of Respondents' submissions within a specified time period, nor the absence of comments, shall be construed as approval by EPA, but if EPA does not respond to a submission in a timely fashion and EPA's response is required before Respondents may proceed with all or a portion of the Work, Respondents shall not be in violation of this Order for failing to proceed while awaiting EPA's response. Whether or not EPA gives express approval for Respondents' deliverables, Respondents are responsible for preparing deliverables acceptable to EPA. #### XI. QUALITY ASSURANCE, SAMPLING AND DATA AVAILABILITY #### 48. Quality Assurance. Respondents shall assure that Work performed, samples taken and analyses conducted conform to the requirements of the SOW, the approved QAPP, the approved Site-Specific Work Plan and guidance identified therein. Respondents will assure that field personnel used by Respondents are properly trained in the use of field equipment and in chain of custody procedures. Respondents shall only use laboratories which have a documented quality system that complies with "EPA Requirements for Quality Management Plans (QA/R-2 (EPA/240/B-01/002, March 2001) or equivalent documentation as determined by EPA. # 49. Sampling. - a. All results of sampling, tests, modeling or other data (including raw data) generated by Respondents, or on Respondents' behalf, during the period that this Settlement Agreement is effective, shall be submitted to EPA (in paper and electronic form according to EPA Region 5 specifications) in the next monthly progress report as described in Paragraph 39 of this Settlement Agreement. EPA will make available to Respondents validated data generated by EPA unless it is exempt from disclosure by any federal or state law or regulation. - b. Respondents shall verbally notify EPA, at least fifteen (15) days prior to conducting significant field events as described in the SOW and RI/FS Work Plan/Field Sampling Plan. At EPA's verbal or written request, or the request of EPA's oversight assistant, Respondents shall allow split or duplicate samples to be taken by EPA (and its authorized representatives) during a sampling event of any samples collected by Respondents in implementing this Settlement Agreement. All of EPA's split and duplicate samples shall be analyzed by the methods identified in the QAPP. #### 50. Access to Information. - a. Subject to the provisions of subparagraphs b and c, below, Respondents shall provide to EPA, upon request, copies of all documents and information within their possession or control or that of their contractors or agents relating to activities at the Site or to the implementation of this Order, including, but not limited to, sampling, analysis, chain of custody records, manifests, trucking logs, receipts, reports, sample traffic routing, correspondence, or other documents or information related to the Work. Respondents shall also make available to EPA, for purposes of investigation, information gathering, or testimony, their employees, agents, or representatives with knowledge of relevant facts concerning the performance of the Work. - b. Respondents may assert business confidentiality claims covering part or all of the documents or information submitted to EPA and the State under this Settlement Agreement to the extent permitted by and in accordance with Section 104(e)(7) of CERCLA, 42 U.S.C. § 9604(e)(7), and 40 C.F.R. § 2.203(b). Documents or information determined to be confidential by EPA will be afforded the protection specified in 40 C.F.R. Part 2, Subpart B. If no claim of confidentiality accompanies documents or information when it is submitted to EPA, or if EPA has notified Respondents that the documents or information are not confidential under the standards of Section 104(e)(7) of CERCLA or 40 C.F.R Part 2, Subpart B, the public may be given access to such documents or information without further notice to Respondents. Respondents shall segregate and clearly identify all documents or information submitted under this Settlement Agreement for which Respondents assert business confidentiality claims. - c. Respondents may assert that certain documents, records and other information are privileged under the attorney-client privilege or any other privilege recognized by federal law. If Respondents assert such a privilege in lieu of providing documents, Respondents shall provide EPA with the following: (1) the title of the document, record or information; (2) the date of the document, record or information; (3) the name and title of the author of the document, record or information; (4) the name and title of each addressee and recipient; (5) a description of the contents of the document, record or information; (6) the privilege asserted by Respondents. - d. No claim of confidentiality shall be made with respect to any data, including, but not limited to, all sampling, analytical, monitoring, hydrogeologic, scientific, chemical, or engineering data, or any other documents or information evidencing factual conditions at or around the Site. - 51. In entering into this Settlement Agreement, Respondents waive any objections to the validity of any data gathered, generated, or evaluated by EPA, the State or Respondents in the performance or oversight of the Work that has been verified according to the quality assurance/quality control (QA/QC) procedures required by the Settlement Agreement or any EPA-approved Work Plans or Sampling and Analysis Plans. If Respondents object to any other data relating to the RI/FS, Respondents shall submit to EPA a report that specifically identifies and explains their objections, describes the acceptable uses of the data, if any, and identifies any limitations to the use of the data. The report must be submitted to EPA within fifteen (15) days of the monthly progress report containing the data if provided by Respondents, or within thirty (30) days of receipt of such data from a source other than Respondents. If Respondents continue to object to such other data relating to the RI/FS, Respondents may invoke the Dispute Resolution (Section XV) provisions of this Settlement Agreement. #### XII. SITE ACCESS AND INSTITUTIONAL CONTROLS - 52. If the Site or any other property where access is needed to implement this Settlement Agreement is owned or controlled by any of the Respondents, such Respondents shall, commencing on the Effective Date, provide EPA, the State, the non-owner Respondents and their representatives, including contractors, with access at all reasonable times to the Site, or such other property, for the purpose of conducting any activity related to this Settlement Agreement. - 53. Where any action under this Settlement Agreement is to be performed in areas owned by or in possession of someone other than the Respondents, the Chemetco Bankruptcy Trustee for the Estate of Chemetco, Inc., or Paradigm Minerals and Environmental Services, LLC, Respondents shall use their best efforts to obtain all necessary access agreements within thirty (30) days after the Effective Date, or as otherwise specified in writing by the EPA Project Coordinator. Respondents shall immediately notify EPA if, after using their best efforts, they are unable to obtain such agreements. For purposes of this Paragraph, "best efforts" includes the payment of reasonable sums of money in consideration of access. Respondents shall describe in writing their efforts to obtain access. If Respondents cannot obtain access agreements, EPA may either (i) obtain access for Respondents or assist Respondents in gaining access, to the extent necessary to effectuate the response actions described herein, using such means as EPA deems appropriate; (ii) perform those tasks or activities with EPA contractors; or (iii) terminate the Order. Respondents shall reimburse EPA for all costs and attorney's fees incurred by the United States in obtaining such access, in accordance with the procedures in Section XVIII (Payment of Response Costs). If EPA performs those tasks or activities with EPA contractors and does not terminate the Order, Respondents shall perform all other tasks or activities not requiring access to that property, and shall reimburse EPA for all costs incurred in performing such tasks or activities. Respondents shall integrate the results of any such tasks or activities undertaken by EPA into its plans, reports and other deliverables. 54. Notwithstanding any provision of this Settlement Agreement, EPA and the State retain all of their access authorities and rights, including enforcement authorities, under CERCLA, RCRA, and any other applicable statutes or regulations. #### XIII. COMPLIANCE
WITH OTHER LAWS 55. Respondents shall comply with all applicable local, state, and federal laws and regulations when performing the RI/FS. No local, state, or federal permit shall be required for any portion of any action conducted entirely on-site, including studies, if the action is selected and carried out in compliance with Section 121 of CERCLA, 42 U.S.C. § 9621. Where any portion of the Work is to be conducted off-site and requires a federal or state permit or approval, Respondents shall submit timely and complete applications and take all other actions necessary to obtain and to comply with all such permits or approvals. So long as Respondents submit timely and complete applications and take all other actions necessary to obtain such permits or approvals for off-site Work, then any delay in the issuance of any such permits or approvals shall toll the schedule for implementing such Work. This Settlement Agreement is not, and shall not be construed to be, a permit issued pursuant to any federal or state statute or regulation. # XIV. RETENTION OF RECORDS - 56. During the pendency of this Settlement Agreement and for a minimum of ten (10) years after commencement of construction of any remedial action for the Site, each Respondent shall preserve and retain all non-identical copies of records and documents (including records or documents in electronic form) now in its possession or control or which come into its possession or control that relate in any manner to the performance of the Work or the liability of any person under CERCLA with respect to the Site, regardless of any corporate retention policy to the contrary. Respondents may comply with this records retention requirement by preserving all such records and documents as true and complete copies in electronic form and disposing of the paper form of such documents. This retention requirement shall not apply to internal drafts of documents to be submitted as a final document to EPA, provided that all field notes, preliminary data, test results, or similar documents are not to be considered drafts and are subject to all document retention requirements. Until 10 years after commencement of construction of any remedial action for the Site, Respondents shall also instruct their contractors and agents to preserve all documents, records, and information of whatever kind, nature or description relating to performance of the Work, or shall acquire and retain all such documents and records from their contractors and agents. - 57. At the conclusion of this document retention period, Respondents shall notify EPA at least ninety (90) days prior to the destruction of any such records or documents, and, upon request by EPA prior to the conclusion of the document retention period, Respondents shall deliver any such records or documents to EPA. Respondents may assert that certain documents, records and other information are privileged under the attorney-client privilege or any other privilege recognized by federal law. If Respondents asserts such a privilege, it shall provide EPA with the following: (i) the title of the document, record, or information; (ii) the date of the document, record, or information; (iii) the name and title of the author of the document, record, or information; (iv) the name and title of each addressee and recipient; (v) a description of the subject of the document, record, or information; and (vi) the privilege asserted by Respondents. However, no documents, reports, or other information created or generated pursuant to the requirements of this Settlement Agreement shall be withheld on the grounds that they are privileged. 58. Each Respondent hereby individually certifies that to the best of its knowledge and belief, after thorough inquiry, it has not altered, mutilated, discarded, destroyed, or otherwise disposed of any records, documents, or other information (other than identical copies) relating to its potential liability regarding the Site since such Respondent received notification of potential liability by EPA or the filing of suit against it regarding the Site, and that it has fully complied with any and all EPA requests for information pursuant to Sections 104(e) and 122(e) of CERCLA, 42 U.S.C. §§ 9604(e) and 9622(e), and Section 3007 of RCRA, 42 U.S.C. § 6927. #### XV. DISPUTE RESOLUTION - 59. Unless otherwise expressly provided for in this Settlement Agreement, the dispute resolution procedures of this Section shall be the exclusive mechanism for resolving disputes arising under this Settlement Agreement. The Parties shall attempt to resolve any disagreements concerning this Settlement Agreement expeditiously and informally. - 60. If the Respondents object to any EPA action taken pursuant to this Settlement Agreement, including billings for Future Response Costs, they shall notify EPA in writing of their objection(s) within fifteen (15) days of such action, unless the objection(s) has/have been resolved informally. EPA shall respond in writing within twenty-one (21) days of receipt of Respondents' written objection(s). EPA and Respondents shall have thirty (30) days from Respondents' receipt of EPA's response to resolve the dispute (the "Negotiation Period"). The Negotiation Period may be extended at the sole discretion of EPA. Such extension may be granted verbally but must be confirmed in writing to be effective. - 61. Any agreement reached by the Parties pursuant to this Section shall be confirmed in writing and shall, upon signature by the Parties, be incorporated into and become an enforceable part of this Settlement Agreement and shall be included in the Site's administrative record. If the Parties are unable to reach an agreement within the Negotiation Period, an EPA management official at the Superfund Branch Chief level or higher will issue a written decision resolving the dispute consistent with the NCP and this Settlement Agreement, based on his or her review of Respondents' written objection(s), EPA's written response(s), and any other written submissions or related data concerning the issue in dispute. EPA's decision shall be incorporated into and become an enforceable part of this Settlement Agreement and shall be included in the Site's administrative record. Respondents' obligations under this Settlement Agreement shall not be tolled by submission of any objection for dispute resolution under this Section, but Respondents shall not be subject to stipulated penalties regarding an objection as to which dispute resolution was invoked and Respondents' position prevailed. Following resolution of the dispute, as provided by this Section, Respondents shall fulfill the requirement that was the subject of the dispute in accordance with the agreement reached or with EPA's decision, whichever occurs, regardless of whether Respondents agree with the EPA decision. #### XVI. STIPULATED PENALTIES - 62. Respondents shall be liable to EPA for stipulated penalties in the amounts set forth in Paragraphs 64 and 65 for failure to comply with any of the requirements of this Settlement Agreement specified below unless excused under Section XVII (Force Majeure). "Compliance" by the Respondents shall include completion of the Work under this Settlement Agreement or any activities contemplated under the RI/FS Planning Documents, work plans or other plan approved under this Settlement Agreement identified below and within the specified time schedules established by and approved under this Settlement Agreement. - 63. Stipulated Penalty Amounts Work. The stipulated penalty amounts identified in subparagraph a, below, shall accrue per day for any failure to comply with any milestone identified in subparagraph b, below. - a. Penalty Per Violation Per Day Period of Noncompliance: \$1,000 1st through 14th day, \$1,500 15th through 30th day, \$3,000 31st day and beyond. - b. Compliance Milestones: - 1. Failure to timely submit the draft RI/FS Work Plan, draft Sampling and Analysis Plan, draft RI Report, draft Human Health Baseline Risk Assessment, draft Ecological Risk Assessment, and draft FS Report as required under this Settlement Agreement; - 2. Failure to timely submit any modifications requested by EPA or its representatives to the RI/FS Work Plan, Sampling and Analysis Plan, draft RI Report, draft Human Health Baseline Risk Assessment, draft Ecological Risk Assessment, and draft FS Report as required under this Settlement Agreement; - 3. Failure to establish an escrow account as required by the Dispute Resolution provisions of this Settlement Agreement; and - 4. Failure to timely submit payment of Future Response Costs as provided in this Settlement Agreement. - 64. Stipulated Penalty Amounts Other Reports and Written Documents. The stipulated penalty amounts identified in subparagraph a, below, shall accrue per violation per day for failure to submit timely or adequate plans, reports, technical memoranda or other written documents required by Paragraphs 34 and 39, except those documents which are identified in Paragraph 64 (b). - a. Penalty Per Violation Per Day Period of Noncompliance \$ 1,000 1st through 14th day, \$1,500 15th through 30th day, \$3,750 31st day and beyond. - 65. In the event that EPA assumes performance of all of the Work pursuant to Paragraph 84 of Section XX (Reservation of Rights by EPA), Respondents shall be liable for a stipulated penalty in the amount of \$25,000. - All penalties shall begin to accrue on the day after the complete performance is due or the day a violation occurs, and shall continue to accrue through the final day of the correction of the noncompliance or completion of the activity. However, stipulated penalties shall not accrue: (i) with respect to a deficient submission under Section X (EPA Approval of Plans and Other Submissions), during the period, if any, beginning on the 31st day after EPA's receipt of such submission until the date that EPA notifies Respondents of any deficiency; and (ii) with
respect to a decision by the EPA Management Official at the Superfund Branch Chief level or higher, under Paragraph 62 of Section XV (Dispute Resolution), during the period, if any, beginning on the 31st day after the Negotiation Period begins until the date that the EPA management official issues a final decision regarding such dispute. Nothing herein shall prevent the simultaneous accrual of separate penalties for separate violations of this Settlement Agreement. - 67. Following EPA's determination that Respondents have failed to comply with a requirement of this Settlement Agreement, EPA may give Respondents written notification of the same and describe the noncompliance. EPA may send Respondents a written demand for the payment of the penalties. However, penalties shall accrue as provided in the preceding Paragraph regardless of whether EPA has notified Respondents of a violation, but Respondents failure to pay penalties shall not be considered a new violation of this Settlement Agreement absent a demand or invoice from EPA notifying Respondents that such penalties are due and owing. - 68. All penalties accruing under this Section shall be due and payable to EPA within thirty (30) days of Respondents' receipt from EPA of a demand for payment of the penalties, unless Respondents invoke the dispute resolution procedures in accordance with Section XV (Dispute Resolution). All payments to EPA under this Section shall be paid by EFT procedures to be provided to Respondent by EPA Region 5, or by certified or cashier's check(s) made payable to "EPA Hazardous Substances Superfund," mailed to EPA Superfund Payments, Cincinnati Finance Center, P.O. Box 979076, St. Louis, MO 63197-9000, indicating that the payment is for stipulated penalties, and shall reference the Site name, EPA Region and Site/Spill ID Number B5HB, the title of this Settlement Agreement (including EPA Docket Number), and the name and address of the party(ies) making payment. Copies of any check(s) paid pursuant to this Section, and any accompanying transmittal letter(s) shall be sent to: Thomas Martin Associate Regional Counsel Office of Regional Counsel Mail Code C-14J 77 West Jackson Blvd. Chicago, IL 60604-3590 Nefertiti DiCosmo Remedial Project Manager Superfund Division Mail Code SR-6J 77 West Jackson Blvd. Chicago, IL 60604-3590 - 69. The payment of penalties shall not alter in any way Respondents' obligation to complete performance of the Work required under this Settlement Agreement. - 70. Penalties shall continue to accrue as provided in Paragraph 67 during any dispute resolution period, but need not be paid until thirty (30) days after the dispute is resolved by agreement or by receipt of EPA's decision and EPA provides a demand or invoice for the penalty payment amount. - 71. If Respondents fail to pay stipulated penalties when due, EPA may institute proceedings to collect the penalties, as well as Interest. Respondents shall pay Interest on the unpaid balance, which shall begin to accrue on the date of demand made pursuant to Paragraph 67. - 72. Nothing in this Settlement Agreement shall be construed as prohibiting, altering, or in any way limiting the ability of EPA to seek any other remedies or sanctions available by virtue of Respondents' violation of this Settlement Agreement or of the statutes and regulations upon which it is based, including, but not limited to, penalties pursuant to Section 122(1) of CERCLA, 42 U.S.C. § 9622(1), and punitive damages pursuant to Section 107(c)(3) of CERCLA, 42 U.S.C. § 9607(c)(3). Provided, however, that EPA shall not seek civil penalties pursuant to Section 122(1) of CERCLA or punitive damages pursuant to Section 107(c)(3) of CERCLA for any violation for which a stipulated penalty is provided in this Settlement Agreement except in the case of willful violation of this Settlement Agreement or in the event that EPA assumes performance of a portion or all of the Work pursuant to Section XX (Reservation of Rights by EPA), Paragraph 78. Notwithstanding any other provision of this Section, EPA may, in its unreviewable discretion, waive any portion of stipulated penalties that have accrued pursuant to this Settlement Agreement. #### XVII. FORCE MAJEURE - 73. Respondents agree to perform all requirements of this Settlement Agreement within the time limits established under this Settlement Agreement, unless the performance is delayed by a *force majeure*. For purposes of this Settlement Agreement, *force majeure* is defined as any event arising from causes beyond the control of Respondents or of any entity controlled by Respondents, including but not limited to their contractors and subcontractors, which delays or prevents performance of any obligation under this Settlement Agreement despite Respondents' best efforts to fulfill the obligation. *Force majeure* does not include financial inability to complete the Work or increase in the cost of performance. - 74. If any event occurs or has occurred that may delay the performance of any obligation under this Settlement Agreement, whether or not caused by a force majeure event, Respondents shall notify EPA orally within 48 hours of when Respondents first knew that the event might cause a delay. Within seven (7) business days thereafter, Respondents shall provide to EPA in writing an explanation and description of the reasons for the delay; the anticipated duration of the delay; all actions taken or to be taken to prevent or minimize the delay; a schedule for implementation of any measures to be taken to prevent or mitigate the delay or the effect of the delay; and Respondents' rationale for attributing such delay to a force majeure event if they intend to assert such a claim. Failure to comply with the above requirements shall preclude Respondents from asserting any claim of force majeure for that event for the period of time of such failure to comply and for any additional delay caused by such failure. - 75. If EPA agrees that the delay or anticipated delay is attributable to a *force majeure* event, the time for performance of the obligations under this Settlement Agreement that are affected by the *force majeure* event will be extended by EPA for such time as is necessary to complete those obligations. An extension of the time for performance of the obligations affected by the *force majeure* event shall not, of itself, extend the time for performance of any other obligation. If EPA does not agree that the delay or anticipated delay has been or will be caused by a *force majeure* event, EPA will notify Respondents in writing of its decision and the issue shall be subject to the dispute resolution procedures set forth in Section XV of this Settlement Agreement. Should Respondents prevail in the dispute resolution, the delay or anticipated delay shall not be deemed to be a violation of the obligations affected by the *force majeure* event. #### XVIII. PAYMENT OF RESPONSE COSTS 76. Payments for Future Response Costs. 30 - a. Respondents shall pay EPA all Future Response Costs not inconsistent with the NCP. On a periodic basis, EPA will send Respondents a bill for the Site requiring payment that includes Region 5's Itemized Cost Summary, which includes direct and indirect costs incurred by EPA and its contractors, and a U.S. Department of Justice (DOJ) cost summary, which includes costs incurred by DOJ and its contractors, if any. Respondents shall make all payments within forty-five (45) days of receipt of each bill requiring payment, except as otherwise provided in Paragraph 79 of this Settlement Agreement, according to the following procedures. - i. If the payment amount demanded in the bill is for \$10,000 or greater, payment shall be made to EPA by Electronic Funds Transfer ("EFT") in accordance with current EFT procedures to be provided to Respondents by EPA Region 5. Payment shall be accompanied by a statement identifying the name and address of the party(ies) making payment, the Site name, EPA Region 5, the Site/Spill ID Number and the account number. - ii. If the amount demanded in the bill is less than \$10,000, the Settling Respondents may in lieu of the EFT procedures in Subparagraph 76 9 (a)(i) make all payments required by this Paragraph by a certified or cashier's check or checks made payable to "EPA Hazardous Substance Superfund," referencing the name and address of the party making the payment, and the EPA Site/Spill ID Number. Settling Respondents shall send the check(s) to: U.S. Environmental Protection Agency Superfund Payments Cincinnati Finance Center P.O. Box 979076 St. Louis, Missouri 63197-9000 b. At the time of payment, Respondents shall send notice that payment has been made to: Thomas Martin Associate Regional Counsel Office of Regional Counsel Mail Code C-14J 77 West Jackson Blvd. Chicago, IL 60604-3590 Nefertiti DiCosmo Remedial Project Manager Superfund Division Mail Code SR-6J 77 West Jackson Blvd. Chicago, IL 60604-3590 - c. The total amount to be paid by Respondents pursuant to Subparagraph 76 (a) shall be deposited in the Chemetco Special Account within the EPA Hazardous Substance Superfund to be retained and used to conduct or finance response actions at or in connection with the Site, or to be transferred by EPA to the EPA Hazardous Substance Superfund. - 77. If Respondents do not pay Future Response Costs within forty-five (45) days of Respondents' receipt of a bill, Respondents shall pay Interest on the unpaid balance. The Interest on unpaid Future Response Costs shall begin to accrue on the date of the bill and shall continue to accrue until the date of payment. If EPA receives a partial payment, Interest shall accrue on any unpaid balance. Payments of Interest made under this Paragraph shall be in addition to such other remedies or sanctions available to the United States by virtue of Respondents' failure to make timely payments under this Section, including but not limited to, payments of stipulated penalties
pursuant to Section XVI. Respondents shall make all payments required by this Paragraph in the manner described in Paragraph 78. - Respondents may contest payment of any Future Response Costs under Paragraph 76 if 78. they determine that EPA has made an accounting error or if they believe EPA incurred excess costs as a direct result of an EPA action that was inconsistent with the NCP or was outside the scope of this Settlement Agreement. Such objection shall be made in writing within thirty (30) days of receipt of the bill and must be sent to the EPA Project Coordinator. Any such objection shall specifically identify the contested Future Response Costs and the basis for objection. In the event of an objection, Respondents shall within the thirty (30)-day period pay all uncontested Future Response Costs to EPA in the manner described in Paragraph 76. Simultaneously, Respondents shall establish an interest-bearing escrow account in a federally-insured bank duly chartered in the State of Illinois and remit to that escrow account funds equivalent to the amount of the contested Future Response Costs. Respondents shall send to the EPA Project Coordinator a copy of the transmittal letter and check or EFT wire paying the uncontested Future Response Costs, and a copy of the correspondence that establishes and funds the escrow account, including, but not limited to, information containing the identity of the bank and bank account under which the escrow account is established as well as a bank statement showing the initial balance of the escrow account. Simultaneously with establishment of the escrow account, Respondents shall initiate the Dispute Resolution procedures in Section XV (Dispute Resolution). If EPA prevails in the dispute, within fifteen (15) days of the resolution of the dispute, Respondents shall pay the sums due (with accrued Interest) to EPA in the manner described in Paragraph 76. If Respondents prevail concerning any aspect of the contested costs, Respondents shall pay that portion of the costs (plus associated accrued Interest) for which they did not prevail to EPA in the manner described in Paragraph 76. Respondents shall be disbursed any balance of the escrow account. The dispute resolution procedures set forth in this Paragraph, in conjunction with the procedures set forth in Section XV (Dispute Resolution), shall be the exclusive mechanisms for resolving disputes regarding Respondents' obligation to reimburse EPA for its Future Response Costs. #### XIX. COVENANT NOT TO SUE BY EPA 79. In consideration of the actions that will be performed and the payments that will be made by Respondents under the terms of this Settlement Agreement, and except as otherwise specifically provided in this Settlement Agreement, EPA covenants not to sue or to take administrative action against Respondents pursuant to Sections 106 and 107(a) of CERCLA, 42 U.S.C. §§ 9606 and 9607(a), for the Work and for Future Response Costs. This covenant not to sue shall take effect upon EPA's issuance of the notice of completion of the Work under Paragraph 108, and is conditioned upon the complete and satisfactory performance by Respondents of their obligations under this Settlement Agreement, including, but not limited to, payment of Future Response Costs and any Interest or Stipulated Penalties due for failure to pay Future Response Costs as required by Sections XVIII and XVI of this Settlement Agreement. This covenant not to sue extends only to Respondents and does not extend to any other person. #### XX. RESERVATIONS OF RIGHTS BY EPA - 80. Except as specifically provided in this Settlement Agreement, nothing shall limit the power and authority of EPA or the United States to take, direct, or order all actions necessary to protect public health, welfare, or the environment or to prevent, abate, or minimize an actual or threatened release of hazardous substances, pollutants or contaminants, or hazardous or solid waste on, at, or from the Site, and nothing shall prevent EPA from seeking legal or equitable relief to enforce the terms of this Settlement Agreement, from taking other legal or equitable action as it deems appropriate and necessary, or from requiring Respondents in the future to perform additional activities pursuant to CERCLA or any other applicable law. - 81. The covenant not to sue set forth in Section XIX above does not pertain to any matters other than those expressly identified in that Section. EPA reserves, and this Settlement Agreement is without prejudice to, all rights against Respondents with respect to all other matters, including, but not limited to: - a. claims based on a failure by Respondents to meet a requirement of this Settlement Agreement; - b. liability for costs not included within the definition of Future Response Costs, including, but not limited to, Past Response Costs; - c. liability for performance of response action other than the Work; - d. criminal liability; - e. liability for damages for injury to, destruction of, or loss of natural resources, and for the costs of any natural resource damage assessments; - f. liability arising from the past, present, or future disposal, release or threat of release of Waste Materials outside of the Site; and - g. liability for costs incurred or to be incurred by the Agency for Toxic Substances and Disease Registry related to the Site. - 82. Work Takeover. In the event EPA determines that Respondents have ceased implementation of any portion of the Work, are deficient or late in their performance of the Work, or are implementing the Work in a manner which may cause an endangerment to human health or the environment, EPA may assume the performance of all or any portion of the Work as EPA determines necessary. Respondents may invoke the procedures set forth in Section XV (Dispute Resolution) to dispute EPA's determination that takeover of the Work is warranted under this Paragraph. Costs incurred by EPA in performing the Work pursuant to this Paragraph shall be considered Future Response Costs that Respondents shall pay pursuant to Section XVIII (Payment of Response Costs). Notwithstanding any other provision of this Settlement Agreement, EPA retains all authority and reserves all rights to take any and all response actions authorized by law. #### XXI. COVENANT NOT TO SUE BY RESPONDENTS - 83. Respondents covenant not to sue and agree not to assert any claims or causes of action against the United States, or its contractors or employees, with respect to the Work, Future Response Costs, or this Settlement Agreement, including, but not limited to: - a. any direct or indirect claim for reimbursement from the Hazardous Substance Superfund established by 26 U.S.C. § 9507, based on Sections 106(b)(2), 107, 111, 112, or 113 of CERCLA, 42 U.S.C. §§ 9606(b)(2), 9607, 9611, 9612, or 9613, or any other provision of law; - b. any claim arising out of the Work or arising out of the response actions for which the Future Response Costs have or will be incurred, including any claim under the United States Constitution, the Illinois Constitution, the Tucker Act, 28 U.S.C. § 1491, the Equal Access to Justice Act, 28 U.S.C. § 2412, as amended, or at common law; or - c. any claim against the United States pursuant to Sections 107 and 113 of CERCLA, 42 U.S.C. §§ 9607 and 9613, relating to the Work or payment of Future Response Costs but excluding all claims against any federal agency or entity which may be identified as a potentially liable party for response costs at the Site pursuant to Section 107 of CERCLA, 42 U.S.C. § 9607. - 84. Except as expressly provided in Section XXI, Paragraph X (De Minimis Waivers), these covenants not to sue shall not apply in the event the United States brings a cause of action or issues an order against Respondents pursuant to the reservations set forth in Paragraphs 83(b), (c), and (e) (g), but only to the extent that Respondents' claims arise from the same response action, response costs, or damages that the United States is seeking pursuant to the applicable reservation. - 85. Nothing in this Agreement shall be deemed to constitute approval or preauthorization of a claim within the meaning of Section 111 of CERCLA, 42 U.S.C. § 9611, or 40 C.F.R. § 300.700(d). - 86. Respondents agree not to assert any claims and to waive all claims or causes of action that they may have for all matters relating to the Site, including for contribution, against any person that has entered into a final *de minimis* settlement under Section 122(g) of CERCLA, 42 U.S.C. § 9622(g), with EPA with respect to the Site as of the Effective Date. This waiver shall not apply with respect to any defense, claim, or cause of action that a Respondent may have against any person if such person asserts a claim or cause of action relating to the Site against such Respondent. #### XXII. OTHER CLAIMS - 87. By issuance of this Settlement Agreement, the United States and EPA assume no liability for injuries or damages to persons or property resulting from any acts or omissions of Respondents, and Respondents assume no liability for injuries or damages to persons or property resulting from any acts or omissions of any other persons who are performing or have performed response actions or other activities at the Site, including but not limited to the parties to the Chemetco Site Consent Decree referred to in Paragraph 12(r) of EPA's Findings of Fact. - 88. Except as expressly provided in Section XXI, Paragraph X (De Minimis Waivers) and Section XIX (Covenant Not to Sue by EPA), nothing in this Settlement Agreement constitutes a satisfaction of or release from any claim or cause of action against Respondents or any person not a party to this Settlement Agreement, for any liability such person may have under CERCLA, other statutes, or common law, including but not limited to any claims of the United States for costs, damages and interest under Sections 106 and 107 of CERCLA, 42 U.S.C. §§ 9606
and 9607. 89. No action or decision by EPA pursuant to this Settlement Agreement shall give rise to any right to judicial review. #### XXIII. CONTRIBUTION 90. - a. The Parties agree that this Settlement Agreement constitutes an administrative settlement for purposes of Section 113(f)(2) of CERCLA, 42 U.S.C.§ 9613(f)(2), and that Respondents are entitled to protection from contribution actions or claims as provided by Sections 113(f)(2) and 122(h)(4) of CERCLA, 42 U.S.C. §§ 9613(f)(2) and 9622(h)(4), for "matters addressed" in this Settlement Agreement. The "matters addressed" in this Settlement Agreement are the Work and Future Response Costs. - b. The Parties agree that this Settlement Agreement constitutes an administrative settlement for purposes of Section 113(f)(3)(B) of CERCLA, 42 U.S.C. § 9613(f)(3)(B), pursuant to which Respondents have, as of the Effective Date, resolved their liability to the United States for the Work and Future Response Costs. - c. Except as provided in Section XXI Paragraph X of this Settlement Agreement (De Minimis Waivers), nothing in this Settlement Agreement precludes the United States or Respondents from asserting any claims, causes of action, or demands for indemnification, contribution, or cost recovery against any persons not parties to this Settlement Agreement. Nothing herein diminishes the right of the United States, pursuant to Sections 113(f)(2) and (3) of CERCLA, 42 U.S.C. § 9613(f)(2) and (3), to pursue any such persons to obtain additional response costs or response action and to enter into settlements that give rise to contribution protection pursuant to Section 113(f)(2). #### XXIV. INDEMNIFICATION Respondents shall indemnify, save and hold harmless the United States, its officials, agents, contractors, subcontractors, employees and representatives (collectively, the "United States") from any and all claims or causes of action arising from, or on account of negligent or other wrongful acts or omissions of Respondents, their officers, directors, employees, agents, contractors, or subcontractors, in carrying out actions pursuant to this Settlement Agreement. In addition, Respondents agree to pay the United States all costs incurred by the United States, including but not limited to attorneys' fees and other expenses of litigation and settlement, arising from or on account of claims made against the United States based on negligent or other wrongful acts or omissions of Respondents, their officers, directors, employees, agents, contractors, subcontractors and any persons acting on their behalf or under their control, in carrying out activities pursuant to this Settlement Agreement. The United States shall not be held out as a party to any contract entered into by or on behalf of Respondents in carrying out activities pursuant to this Settlement Agreement. Neither Respondents nor any such contractor shall be considered an agent of the United States. - 92. The United States shall give Respondents notice of any claim for which the United States plans to seek indemnification pursuant to this Section and shall consult with Respondents prior to settling such claim. - 93. Respondents waive all claims against the United States for damages or reimbursement or for set-off of any payments made or to be made to the United States, arising from or on account of any contract, agreement, or arrangement between the Respondents and any person for performance of Work on or relating to any of the Site. In addition, Respondents shall indemnify and hold harmless the United States with respect to any and all claims for damages or reimbursement arising from or on account of any contract, agreement, or arrangement between the Respondents and any person for performance of Work on or relating to the Site. #### XXV. INSURANCE 94. At least thirty (30) days prior to commencing any On-Site Work under this Settlement Agreement, Respondents or Respondents' contractor shall secure, and shall maintain for the duration of this Settlement Agreement, comprehensive general liability insurance and automobile insurance with limits of \$2 million dollars, combined single limit, naming the United States as an additional insured. Within the same period, Respondents shall provide EPA with certificates of such insurance and a copy of each insurance policy. Respondents shall submit such certificates and copies of policies each year on the anniversary of the Effective Date. In addition, for the duration of the Settlement Agreement, Respondents shall satisfy, or shall ensure that their contractors or subcontractors satisfy, all applicable laws and regulations regarding the provision of worker's compensation insurance for all persons performing the Work on behalf of Respondents in furtherance of this Settlement Agreement. If Respondents demonstrate by evidence satisfactory to EPA that any contractor or subcontractor maintains insurance equivalent to that described above, or insurance covering some or all of the same risks but in an equal or lesser amount, then Respondents need to provide only that portion of the insurance described above which is not maintained by such contractor or subcontractor. #### XXVI. FINANCIAL ASSURANCE 95. Within sixty (60) days of the Effective Date, Respondents shall establish and maintain financial security for the benefit of EPA in the amount of \$2,000,000 dollars in one or more of the following forms to secure the full and final completion of Work by Respondents: - a. a surety bond unconditionally guaranteeing payment and/or performance of the Work; - b. one or more irrevocable letters of credit, payable to or at the direction of EPA, issued by financial institution(s) acceptable in all respects to EPA equaling the total estimated cost of the Work; - c. a trust fund administered by a trustee acceptable in all respects to EPA; - d. a policy of insurance issued by an insurance carrier acceptable in all respects to EPA, which ensures the payment and/or performance of the Work; - e. a corporate guarantee to perform the Work provided by one or more parent corporations or subsidiaries of Respondents, or by one or more unrelated corporations that have a substantial business relationship with at least one of Respondents; including a demonstration that any such company satisfies the financial test requirements of 40 C.F.R. Part 264.143(f); - f. a corporate guarantee to perform the Work by one or more of Respondents, including a demonstration that any such Respondent satisfies the requirements of 40 C.F.R. Part 264.143(f); and/or - g. any other financial mechanism acceptable to and approved by EPA. - 96. Any and all financial assurance instruments provided pursuant to this Section shall be in form and substance satisfactory to EPA, determined in EPA's sole discretion. In the event that EPA determines at any time that the financial assurances provided pursuant to this Section (including, without limitation, the instrument(s) evidencing such assurances) are inadequate, Respondents shall, within thirty (30) days of receipt of notice of EPA's determination, obtain and present to EPA for approval one of the other forms of financial assurance listed in Paragraph 95, above. In addition, if at any time EPA notifies Respondents that an increased amount of financial assurance is required, then, within thirty (30) days of such notification, which shall include the amount of the anticipated cost increase, Respondents shall obtain and present to EPA for approval a revised form of financial assurance (otherwise acceptable under this Section) that reflects such cost increase. Respondents' inability to demonstrate financial ability to complete the Work shall in no way excuse performance of any activities required under this Settlement Agreement. - 97. If Respondents seeks to ensure completion of the Work through a guarantee pursuant to Subparagraph 96.e or 94.f. of this Settlement Agreement, Respondents shall (i) demonstrate to EPA's satisfaction that the guarantor satisfies the requirements of 40 C.F.R. § 264.143(f); and (ii) resubmit sworn statements conveying the information required by 40 C.F.R. § 264.143(f) annually, on the anniversary of the Effective Date, to EPA. For the purposes of this Settlement Agreement, wherever 40 C.F.R. § 264.143 references "sum of current closure and post-closure costs estimates and the current plugging and abandonment costs estimates," the current cost estimate of \$2,000,000 for the Work at the Site shall be used in relevant financial test calculations. - 98. If, after the Effective Date, Respondents can show that the estimated cost to complete the remaining Work has diminished below the amount set forth in Paragraph 96 of this Section, Respondents may, on any anniversary date of the Effective Date, or at any other time agreed to by the Parties, reduce the amount of the financial security provided under this Section to the estimated cost of the remaining Work to be performed. Respondents shall submit a proposal for such reduction to EPA, in accordance with the requirements of this Section, and may reduce the amount of the security after receiving written approval from EPA. In the event of a dispute, Respondents may seek dispute resolution pursuant to Section XV (Dispute Resolution) and may reduce the amount of security in accordance with EPA's written decision resolving the dispute. - 99. Respondents may change the form of financial assurance provided under this Section at any time, upon notice to and prior written approval by EPA, provided that EPA determines that the new form of assurance meets the requirements of this Section. In the event of a dispute, Respondents may change the form of the financial assurance only in accordance with the written decision resolving the dispute. - 100. When Respondents receive written notice from EPA in accordance with Paragraph 106 of this Settlement Agreement that the Work has been fully performed in accordance with this Settlement
Agreement, Respondents may release, cancel, or discontinue the financial assurance instrument(s) provided pursuant to this Section. Upon the request of a Respondent and to the extent required or requested by the issuer of the financial assurance instrument(s), EPA will execute any documents, to the extent they are in a form acceptable to EPA, confirming that the financial assurance instrument(s) may be released, cancelled, or discontinued. #### XXVII. INTEGRATION/APPENDICES 101. This Settlement Agreement and its appendices, and any deliverables, technical memoranda, specifications, schedules, documents, plans, and reports (other than progress reports), that will be developed pursuant to this Settlement Agreement and become incorporated into and enforceable under this Settlement Agreement constitute the final, complete and exclusive agreement and understanding among the Parties with respect to the settlement embodied in this Settlement Agreement. The Parties acknowledge that there are no representations, agreements or understandings relating to the settlement other than those expressly contained in this Settlement Agreement. The following appendices are attached to and incorporated into this Settlement Agreement: "Appendix A" is the list of Respondents. "Appendix B" is the SOW. #### XXVIII. ADMINISTRATIVE RECORD 102. EPA will determine the contents of the administrative record file for the Site for selection of the remedial action. Respondents shall submit to EPA documents developed during the course of the RI/FS upon which selection of the response action may be based. Upon request of EPA, Respondents shall provide non-privileged copies of plans, task memoranda for further action, quality assurance memoranda and audits, raw data, field notes, laboratory analytical reports and other reports which are subject to Record Retention (Section XIV) under this Settlement Agreement. Upon request of EPA, Respondents shall additionally submit any previous studies conducted under state, local or other federal authorities relating to selection of the response action, and all communications between Respondents and state, local, or other federal regulatory authorities concerning selection of the response action. At EPA's discretion, Respondents shall establish a community information repository at or near the Site, to house one copy of the administrative record provided by EPA. #### XXIX. EFFECTIVE DATE AND SUBSEQUENT MODIFICATION - 103. This Settlement Agreement shall be effective the day the Settlement Agreement is signed by EPA's Director of the Superfund Division or his/her delegate. - 104. This Settlement Agreement may be amended by mutual agreement of EPA and Respondents. Amendments shall be in writing and shall be effective when signed by EPA. EPA Project Coordinators do not have the authority to sign amendments to the Settlement Agreement. - 105. No informal advice, guidance, suggestion, or comment by the EPA Project Coordinator or other EPA representatives regarding reports, plans, specifications, schedules, or any other writing submitted by Respondents shall relieve Respondents of their obligation to obtain any formal approval required by this Settlement Agreement, or to comply with all requirements of this Settlement Agreement, unless it is formally modified. # XXX. NOTICE OF COMPLETION OF WORK, TERMINATION AND SATISFACTION OF SETTLEMENT AGREEMENT When EPA determines that all Work has been fully performed in accordance with this 106. Settlement Agreement, with the exception of any continuing obligations required by this Settlement Agreement, including but not limited to payment of Future Response Costs and record retention, EPA will provide written notice to Respondents. If EPA determines that any such Work has not been completed in accordance with this Settlement Agreement, EPA will notify Respondents, provide a list of the deficiencies, and require that the Respondents modify the RI/FS Planning Documents or other work plan if appropriate in order to correct such deficiencies, in accordance with Paragraph 36 (Modification of the Work Plan). Failure by Respondents to implement the approved, modified RI/FS Planning Documents or other work plan shall be a violation of this Settlement Agreement. Upon EPA's issuance of the Notice of Completion to Respondents, this Settlement Agreement shall terminate, subject to Respondents' continuing obligation to comply with the record retention requirements of Section XIV. | The Undersigned Party enters into this Administrative Settlement Agreement and Order on Consent for Remedial Investigation and Feasibility Study. Agreed this day of, DDDD. | |---| | For Respondent XXX COMPANY | | Signature: | | Name: | | Title: | | Address: | | | | Administrative Settlement Agreement and Order on Consent for Remedial Investigation and Feasibility Study. | | It is so ORDERED AND AGREED this day of, DDDD. | | By: Date: [Name] Super fund Division United States Environmental Protection Agency Region 5 | | EFFECTIVE DATE: | | Appendix A List of Respondents | Appendix B Statement of Work # DRAFT STATEMENT OF WORK REMEDIAL INVESTIGATIONS AND FEASIBILITY STUDY CHEMETCO SUPERFUND SITE HARTFORD, ILLINOIS #### I. PURPOSE This Statement of Work (SOW) sets forth the requirements for conducting a Remedial Investigation and Feasibility Study (RI/FS) at the Chemetco Superfund Site located in the area of Chemetco's former smelter and the Bankruptcy Estate of Chemetco's property, located generally at the intersection of Route 3 and Oldenberg Road, approximately one mile east of the Mississippi River, and depicted generally on the aerial photograph attached in Appendix B to the Administrative Settlement Agreement and Order on Consent ("Settlement Agreement") as well as nearby areas where hazardous substances, pollutants or contaminants have come or may come to be located near Hartford, Illinois. The Site is located within a primarily agricultural, rural residential area south of Hartford, Illinois at the northeast corner of the intersection of Lewis and Clark Boulevard (Illinois Route 3) and Oldenburg Road in Madison County (Figure 1.1). The Site is located in the southeast quarter of Section 16, Township 4 North, Range 9 West of the third principal meridian on 41.1-acres enclosed with a chain linked fence. Chemetco owns an additional 230 acres to the north, east and south surrounding the fenced area. Based on current data, the RI/FS area consists of the fenced 41-acre former Chemetco smelter facility (former production facility) as well as the area east and south of the former production facility, including but not limited to the Chemetco Long Lake zinc oxide release area. The RI area will encompass any areas where contamination from the Site has migrated. The RI Report shall fully evaluate the nature and extent of hazardous substances, pollutants or contaminants at and/or from the Site. The RI Report shall also assess the risk which these hazardous substances, pollutants or contaminants present for human health and the environment. The RI Report shall provide sufficient data to develop and evaluate effective remedial alternatives. The FS Report shall evaluate alternatives for addressing the impact to human health and the environment from hazardous substances, pollutants or contaminants at the Site. The Respondents shall prepare and complete each of the RI and FS Reports in compliance with the Settlement Agreement, this SOW, the Comprehensive Environmental Response, Compensation and Liability Act (CERCLA), as amended, the National Oil and Hazardous Substances Pollution Contingency Plan (NCP) (40 C.F.R. Part 300) as amended, and all requirements and guidance for RI/FS studies and reports, including but not limited to EPA Superfund Guidance for Conducting Remedial Investigations and Feasibility Studies Under CERCIA (EPA/540/G-89/004, October 1988) (RI/FS Guidance), and any other guidance that the United States Environmental Protection Agency (EPA) uses in conducting or submitting deliverables for a RI/FS. Exhibit B sets forth a partial list of guidance used by EPA for a RI/FS. The Respondents shall furnish all personnel, materials, and services necessary for, or incidental to, performing the RI/FS at the Site, except as otherwise specified herein. This SOW is intended to achieve an expedited, cost-effective RI/FS at the Site, using iterative approaches and flexible planning. All phases of the RI/FS will be a collaborative process between the Respondents and EPA, with an opportunity for the participation of Illinois Environmental Protection Agency (IEPA). The parties will meet and confer on a regular basis and seek to anticipate and resolve keys issues in advance of document development and completion. For practical or technical reasons, EPA can divide sites into discrete Operable Units ("OUs"), which can be defined by media, geographic location, and/or nature of the remedy. Establishing OUs can allow RI/FS activities to proceed in a more scheduled or phased approach. OUs also help EPA track remedial progress and funding requirements at complex sites. In this case, the potential for ongoing activities in the former production area adds a practical challenge to the Site. Therefore, EPA has determined that it is appropriate to separate the Site into two OUs, as defined further below. This will allow for phasing of the investigation for the two areas, as may be appropriate. EPA retains, however, its discretion to change, further subdivide, or combine OUs in the future. At this time, it appears that the Site should be divided into the following OUs, for the purpose of the RI/FS: - 1. Operable Unit 1 ("OU 1"): defined as the 41-acre former production facility, currently enclosed by a fence, including but not limited to the slag piles, zinc oxide
bunker, smelter buildings, floor wash/acid pit/former zinc oxide lagoon, storm water pond and ditches. It is possible that a metal bearing materials (MBM) recovery operation involving the movement, processing and removal of materials within this area will occur several years into the future. It is anticipated that this operation will be initiated during the year 2014. - 2. Operable Unit 2 ("OU2"): defined as the area adjacent to the former Chemetco production facility, including the former truck parking lot area, storm water interceptor drain systems (SIDS) area, and zinc oxide release area, as well as the surface water, sediment associated with Long Lake, and groundwater associated with both OUs. The OU1 RI/FS shall evaluate the nature and extent of contamination outside of the fence line of the former production facility. The scope of OU1 will be further defined by the extent of the contamination migrating or which has migrated from the Site (both OUs). Respondents shall start the RI/FS process for OU 2 immediately following the effective date of the AOC. One year after the effective date of the AOC, EPA will evaluate the timing of the Respondents' commencement of the RI/FS for OU1. EPA's evaluation will be based on site conditions present on the former production area at that time, including but not limited to the extent of progress and/or anticipated pace of processing work in the area at the time. The RI/FS for OU 2 may be conducted under a revised work plan or under a separate work plan. EPA in its unreviewable discretion may require commencement of work on OU1 at any time after the one year period, or before if the Chemetco bankruptcy trustee/Paradigm stop metal bearing material related work activities at the facility. #### II. DOCUMENT REVIEW The Respondents shall submit all documents or deliverables required as part of this SOW to the EPA, with a copy (ies) to the IEPA, for review and approval in accordance with Section X of the Settlement Agreement. To support document development and review, the parties will use a series of meetings and calls. During scoping of the tasks and/or when preparing a draft document for submittal, the Respondents shall meet or confer with EPA, with an opportunity for IEPA to participate, to discuss all project planning decisions, special concerns, and/or preliminary findings. After receipt of a draft document for review and approval in accordance with Section X of the Settlement Agreement, EPA, at its sole discretion, may meet or confer with Respondents to give preliminary Agency feedback on the document. #### III. SCOPE The Respondents shall complete the following tasks as part of the RI/FS: - Task 1: Project Scoping and RI/FS Planning Documents - Task 2: Community Relations - Task 3: Site Characterization - Task 4: Remedial Investigation Report (including human health and ecological - risk assessment) - Task 5: Treatability Studies (if needed) - Task 6: Development and Screening of Alternatives (Technical Memoranda) - Task 7: Detailed Analysis of Alternatives (FS Report) - Task 8: Progress Reports Details regarding the aforementioned eight tasks are specified below. It is expected that the Respondents will conduct each task for the Site. #### TASK 1: PROJECT SCOPING AND RI/FS PLANNING DOCUMENTS #### 1.1. RI/FS Planning Documents In accordance with the Schedule in Exhibit A to this SOW, the Respondents shall submit draft RI/FS planning documents to EPA, with copies to the IEPA, for review and approval in accordance with Section X of the Settlement Agreement. Prior to submittal of the RI/FS planning documents, the Respondents shall meet or confer with EPA, with an invitation to IEPA to participate, to discuss the scope and likely content of each of the documents. The Respondents shall prepare the RI/FS planning documents to be consistent with applicable portions of the "Guidance for Conducting Remedial Investigations and Feasibility Studies under CERCLA," October, 1988. The documents shall set forth general approaches and concepts with the intent of streamlining preparation of the work plan and minimizing review times for future deliverables. A Work Plan shall be prepared for the RI/FS. # 1.1.1. Field Sampling Plan The Respondents shall prepare the Field Sampling Plan (FSP) portion of the RI/FS planning document to insure that sample collection and analytical activities are conducted in accordance with technically acceptable protocols and that the data meet Data Quality Objectives (DQO) as established in the Quality Assurance Project Plan (QAPP) and FSP. All sampling and analyses performed shall conform to EPA direction, approval, and guidance regarding sampling, quality assurance/quality control (QA/QC), data validation, and chain of custody procedures. This document shall provide standard operating procedures (SOPs) for sampling activities. To the extent appropriate, the FSP will incorporate elements of dynamic field activities. The RI/FS Work Plan shall incorporate the elements of dynamic field activities set forth in the FSP, to the extent appropriate, based on site conditions. Dynamic field activities will be used to streamline Site activities with real-time data and real-time decisions in accordance with the site QA/QC requirements. This approach, sometimes called the Triad approach, involves systematic planning, a dynamic work plan strategy, and real time field measurements. Dynamic field activities will be conducted consistent with OSWER No. 9200.1-40, Using Dynamic Field Activities for On-Site Decision Making: A Guide for Project Managers. # 1.1.2. Quality Assurance Project Plan (QAPP) The Respondents shall prepare a QAPP that covers sample analysis and data handling for samples collected during the RI, based on the Settlement Agreement and guidance provided by EPA. The Respondents shall prepare the QAPP in accordance with the "U.S. EPA Requirements of Quality Assurance Project Plans (QA/R-5)" (EPA/240/B-01/003, March 2001), "U.S. EPA Guidance for Quality Assurance Project Plans (QA/G-5)" (EPA/600/R-02/009, December 2002) and the Uniform Federal Policy for Quality Assurance Project Plans (UFP- QAPP) Manual (EPA/505/B-04/900A, March 2005). The QAPP may include Field-Based Analytical Methods, if appropriate and scientifically defensible. The Respondents shall demonstrate, in advance to EPA's satisfaction, that each laboratory it may use is qualified to conduct the proposed work. This includes use of methods and analytical protocols for the chemicals of concern in the media sampled within detection and quantification limits consistent with both QA/QC procedures and DQO approved in the QAPP. DQOs for the Site will be detailed in the RI/FS Work Plan. The laboratory must have and follow an approved QA program. If a laboratory not in the Contract Laboratory Program (CLP) is selected, methods consistent with CLP methods that would be used at the Sites for the purposes proposed and QA/QC procedures approved by EPA shall be used. The Respondents shall only use laboratories which have a documented Quality Assurance Program which complies with ANSI/ASQC E-4 1994, "Specifications and Guidelines for Quality Systems for Environmental Data Collection and Environmental Technology Programs," (American National Standard, January 5, 1995) and "U.S. EPA Requirements for Quality Management Plans (QA/R-2)" (EPA/240/B-01-002, March 2001) or equivalent documentation as determined by EPA. Upon request by EPA, the Respondents shall have its laboratory analyze samples submitted by EPA for quality assurance monitoring. The Respondents shall provide EPA with the QA/QC procedures followed by all sampling teams and laboratories performing data collection and/or analysis. The Respondents shall also ensure the provision of analytical tracking information consistent with OSWER Directive No. 9240.0-2B, "Extending the Tracking of Analytical Services to PRP-Lead Superfund Sites." The Respondents shall participate in a pre-QAPP meeting or conference call with EPA. The purpose of this meeting or conference call is to discuss QAPP requirements and obtain any clarification needed to prepare the QAPP. #### 1.1.3. Conceptual Site Model The Respondents shall prepare a Conceptual Site Model (CSM) for the Site. The CSM shall show potential contaminant sources, fate and transport routes, and exposures pathways for the Site. Evaluation of the CSM will be done in an iterative fashion, starting with the RI/FS planning documents and continuing through completion of the FS. # 1.1.4. Health and Safety Plan The Respondents shall prepare a Health and Safety Plan (HSP). The RI/FS Work Plan shall be based on the HSP, modified as necessary to reflect site conditions. The HSP shall conform to the Respondents' health and safety program and comply with the Occupational Safety and Health Administration (OSHA) regulations and protocols outlined in 29 C.F.R. Part 1910. The HSP shall be prepared in accordance with EPA's Standard Operating Safety Guide (PUB 9285.1-03, PB 92-963414, June 1992). The HSP shall include the 11 elements described in the RI/FS Guidance such as a health and safety risk analysis, a description of monitoring and personal protective equipment, medical monitoring, and Site control. EPA does not "approve" the Respondents' HSP, but rather EPA reviews it to ensure that all the necessary elements are included, and that the plan provides for the protection of human health and the environment, and after that review provides comments as may be necessary and appropriate. The safety plan must, at a minimum, follow the EPA's guidance document Standard Operating Safety Guides (Publication 9285.1-03, PB92-963414, June 1992). #### 1.2. RI/FS Work Plan The RI/FS Work Plan shall be prepared to accomplish the following: - A remedial investigation that fully determines the nature and extent of the release or threatened release of hazardous substances, pollutants, or contaminants at and from the Site. In performing this
investigation, the Respondents shall gather sufficient data, samples, and other information to characterize fully the nature and extent of the contamination at the Site, to support the human health and ecological risk assessments, and to provide sufficient data for the identification and evaluation of remedial alternatives for the Site. - A feasibility study that identifies and evaluates alternatives for remedial action to protect human health and the environment by preventing, eliminating, controlling or mitigating the release or threatened release of hazardous substances, pollutants, or contaminants at and from the Site. The Work Plan shall incorporate by reference the RI Document and include a detailed description of the tasks the Respondents shall perform, the information needed for each task, a detailed description of the information the Respondents shall produce during and at the conclusion of each task, and a description of the work products that the Respondents shall submit to EPA and IEPA including the deliverables set forth in this SOW; a schedule for each of the required activities; and a project management plan including a data management plan (e.g., requirements for project management systems and software, minimum data requirements, requirements for submittal of electronic data, data format, and backup data management). The Work Plan shall include Data Quality Objectives; number and types of sampling locations; analytical, physical and/or biological tests; a CSM; risk assessment considerations; preliminary objectives for the remedial action at the Site; a description of the Site management strategy developed by the Respondents EPA during scoping; and data needs for fully characterizing the nature and extent of the contamination at the Site, evaluating risks and developing and evaluating remedial alternatives. The Work Plan shall reflect coordination with treatability study requirements, if any. In addition, the Work Plan shall include the following: #### 1.2.1. Site Background The Site Background section shall include a brief summary of the Site location, description, physiography, hydrology, geology, demographics, ecological, cultural and natural resource features, Site history, description of previous investigations and responses conducted at the Site by local, state, federal, or private parties, and Site data evaluations and project planning completed during the scoping process. The Site background section shall discuss areas of waste handling and disposal activities, the locations of existing groundwater monitoring wells, if any, and previous surface water, sediment, soil, groundwater, and air sampling locations. The Site Background section shall include a summary description of available data and identify areas where hazardous substances, pollutants or contaminants were detected and the detected levels. The Site Background section shall include tables and/or figures displaying the minimum and maximum levels of detected hazardous substances, pollutants or contaminants in Site areas and media. The Site Background may refer to the Completion Report, as appropriate. # 1.2.2. Data Gap Description/Data Acquisition As part of the Work Plan, the Respondents shall analyze the currently available data. The Respondents shall identify those areas of the Site and nearby areas that require additional data and evaluation in order to define the extent of hazardous substances, pollutants or contaminants. The Work Plan shall include a description of the number, types, and locations of samples to be collected. If needed, the Work Plan shall include an environmental program to accomplish the following: - Site Reconnaissance. The Respondents shall conduct, as appropriate: - Site surveys including property, boundary, utility rights-of-way, and topographic information - Land survey - Topographic mapping - Field screening - Geological Investigations (Soils and Sediments). The Respondents shall conduct geological investigations to determine the extent of hazardous substances, pollutants or contaminants (including waste materials) in surface soils, subsurface soils and sediments at the Site. As part of this geological investigation Respondents shall, as appropriate: - Collect surface soil samples - Collect subsurface soil samples - Perform soil boring and permeability sampling - Collect sediment samples - Survey soil gases - Test pit - Identify real-world horizontal, vertical, and elevation coordinates for all samples and Site features in accordance with EPA Region 5 electronic data requirements - .• Air Investigations. The Respondents shall conduct air investigations to determine the extent of atmospheric hazardous substances, pollutants or contaminants at and from the Site, which shall include, as appropriate: - Collect air samples - Establish air monitoring stations - Hydrogeological Investigations (Groundwater). The Respondents shall conduct hydrogeological investigations of groundwater to determine the horizontal and vertical distribution of hazardous substances, pollutants or contaminants in the groundwater and the extent, fate and transport of any groundwater plumes containing hazardous substances, pollutants or contaminants. The hydrogeological investigation shall include, as appropriate: - Install well systems - Collect samples from up gradient, down gradient, private and municipal wells - Collect samples during drilling (e.g., HydroPunch or equivalent) - Perform hydraulic tests (such as pump tests, slug tests and grain size analyses) - Measure groundwater elevations and determine horizontal and vertical sample locations in accordance with EPA Region 5 electronic data requirements - Modeling - Determine the direction of regional and local groundwater flow - Identify the local uses of groundwater including the number, location, depth and use of nearby private and municipal wells - Hydrogeological Investigations (Surface Water). The Respondents shall conduct hydrogeological investigations to determine the nature and extent of contamination of surface water from the Site. The hydrogeological investigation shall include, as appropriate: - Collect samples - Measure surface water elevation and depth - Evaluate flow and hydrodynamics - Geophysical Investigation. The Respondents shall conduct geophysical investigations to delineate waste depths, thicknesses and volume; the elevations of the underlying natural soil layer and the extent of cover over fill areas including the following, as appropriate: - Magnetometer - - Electromagnetic - Ground-penetrating Radar - Seismic refraction - Resistivity - Site meteorology - Cone penetrometer survey - Remote sensor survey - Radiological investigation - Test pits, trenches and soil borings - Ecological Investigation. The Respondents shall conduct ecological investigations to assess the impact to aquatic and terrestrial ecosystems from the disposal, release and migration of hazardous substances, pollutants or contaminants at the Site including, as appropriate: - Wetland and habitat delineation - Wildlife observations - Community characterization - Endangered Species identification - Biota sampling and population studies - Dispose of Investigation-Derived Waste. The Respondents shall characterize and dispose of investigation-derived wastes in accordance with local, state, and federal regulations as specified in the FSP (see the Fact Sheet, Guide to Management of Investigation-Derived Wastes, 9345.3-03FS (January 1992)). - Evaluate and Document the Need for Treatability Studies. If the Respondents or EPA identifies remedial actions that involve treatment; the Respondents shall include treatability studies as outlined in Task 5 of this SOW unless the Respondents satisfactorily demonstrate to EPA that such studies are not needed. When treatability studies are needed, the Respondents shall plan initial treatability testing activities (such as research and study design) to occur concurrently with Site characterization activities. # TASK 2: COMMUNITY INVOLVEMENT SUPPORT AND TECHNICAL ASSISTANCE PLANS # 2.1. Community Involvement Support EPA has the responsibility of developing and implementing community involvement activities at the Site. The critical community involvement planning steps performed by EPA include conducting community interviews and developing a Community Involvement Plan. Although implementing the Community Involvement Plan is the responsibility of EPA, the Respondents, if directed by EPA, shall assist by providing information regarding the Site's history; participating in public meetings; assisting in preparing fact sheets for distribution to the general public; or conducting other activities approved by EPA. All PRP-conducted community involvement activities shall be planned and developed in coordination with EPA. #### **TASK 3: SITE CHARACTERIZATION** #### 3.1. Investigate and Define Site Physical and Biological Characteristics The Respondents shall implement the Work Plan and collect data on the physical and biological characteristics of the Site and its surrounding areas including, as needed, the physical physiography, geology, and hydrology, and specific physical characteristics. This information will be ascertained through a combination of existing data, and physical measurements, observations, and sampling efforts and will be utilized to define potential transport pathways and human ecological receptor populations. In defining the Site's physical characteristics the Respondents will also obtain sufficient engineering data for the projection of contaminant fate and transport, and development and screening of remedial action alternatives, including information to assess treatment technologies. The Respondents shall provide the Remedial Project Manager (RPM) or the entity designated as the Project Coordinator in the Settlement Agreement with a paper copy and an electronic copy (according to EPA Region 5 format specification) of laboratory data within the monthly
progress reports and in no event later than 90 days after samples are shipped for analysis. In addition, the monthly progress reports will summarize field activities (including drilling locations, depths, and field notes if requested by RPM), problems encountered, solutions to problems, and upcoming field activities. Upon request by EPA, the Respondents shall allow EPA or its authorized representatives to take split and/or duplicate samples of any samples collected by the Respondents or their contractors or agents. The Respondents shall notify EPA not less than 15 business days in advance of any sample collection activity. EPA shall have the right to take any additional samples that it deems necessary. #### 3.2. Define Sources of Contamination The Respondents shall locate each source of contamination. The Respondents shall determine the aerial extent and depth of contamination by sampling in accordance with the approved plans. Respondents shall determine the physical characteristics and chemical constituents and their concentrations for all known and discovered sources of contamination. The Respondents shall conduct sufficient sampling to define the boundaries of the contaminant sources to the level established in the QAPP and DQOs. Defining the source of contamination will include analyzing the potential for contaminant release (e.g., long term leaching from soil), contaminant mobility and persistence, and characteristics important for evaluating remedial actions, including, information to assess treatment technologies. # 3.3. Describe the Nature and Extent/Fate and Transport of Contamination The Respondents shall gather information to describe the nature and extent of contamination as a step during the field investigation. To describe the nature and extent of contamination, the Respondents will utilize the information on Site physical and biological characteristics and sources of contamination to give a preliminary estimate of the contaminants that may have migrated. The Respondents will then implement an iterative monitoring program and any study program identified in the work plan or sampling plan such that by using analytical techniques sufficient to detect and quantify the concentration of contaminants, the migration of contaminants through the various media at the Site can be determined. In addition, the Respondents shall gather data for calculations of contaminant fate and transport. This process is continued until the area and depth of contamination are characterized as established in the QAPP and DQOs. #### 3.3.1. Evaluate Site Characteristics The Respondents shall analyze and evaluate the data to describe: (1) Site physical and biological characteristic; (2) contaminant source characteristics; (3) nature and extent of contamination; and (4) contaminant fate and transport. Results of the Site physical characteristics, source characteristics, and extent of contamination analyses are utilized in the analysis of contaminant fate and transport. The Respondents shall evaluate the actual and potential magnitude of releases from the sources, and horizontal and vertical spread of contamination as well as mobility and persistence of contaminants. Where modeling is appropriate, such models shall be identified to EPA in a technical memorandum prior to their use. Upon request, all model data and programming, including any proprietary programs, shall be made available to EPA together with a sensitivity analysis. The RI data shall be presented electronically according to EPA Region 5 format requirements. Analysis of data collected for Site characterization will meet the DQOs developed in the QAPP and stated in the FSP (or revised during the RI). #### 3.3.2. Baseline Human Health Risk Assessment As an attachment to the RI Report, the Respondents shall submit a Baseline Human Health Risk Assessment Report to EPA, with a copy to the IEPA, for review and approval pursuant to Section X of the Settlement Agreement. The Respondents shall conduct the baseline risk assessment to determine whether Site contaminants pose a current or potential risk to human health and the environment in the absence of any remedial action. The Baseline Risk Assessment will build on the Risk Assessment Framework and major components will include contaminant identification, exposure assessment, toxicity assessment, and human health and ecological risk characterization. Respondents shall conduct a baseline human health risk assessment that focuses on actual and potential risks, to persons coming into contact with on-site hazardous substances, pollutants or contaminants as well as risks to the nearby residential, recreational and industrial worker populations from exposure to hazardous substances, pollutants or contaminants in groundwater, soils, sediments, surface water, air, and ingestion of contaminated organisms in nearby, impacted ecosystems. The human health risk assessment shall define central tendency and reasonable maximum estimates of exposure for current land use conditions and reasonable future land use conditions. The human health risk assessment shall use data from the Site and nearby areas to identify the contaminants of concern (COC), provide an estimate of how and to what extent human receptors might be exposed to these COCs, and provide an assessment of the health effects associated with these COCs. The human health risk assessment shall project the potential risk of health problems occurring if no cleanup action is taken at the Site and/or nearby areas, and establish target action levels for COCs (carcinogenic and non-carcinogenic). Respondents shall conduct the human health risk assessment in accordance with EPA guidance including, at a minimum: "Risk Assessment Guidance for Superfund (RAGS), Volume I - Human Health Evaluation Manual (Part A)," Interim Final (EPA-540-1-89-002)," OSWER Directive 9285.7-01 A; December 1, 1989; and "Risk Assessment Guidance for Superfund (RAGS), Volume I - Human Health Evaluation Manual (Part D, Standardized Planning, Reporting, and Review of Superfund Risk Assessments)," Interim, (U.S. EPA 540-R-97-033), OSWER 9285.7-01D, January, 1998 or subsequently issued guidance. As appropriate, Respondents shall also conduct the human health risk assessment in accordance with the following additional guidance found in the following OSWER directives: - 1) "Clarification to the 1994 Revised Interim Soil Lead Guidance for CERCLA Sites and RCRA Corrective Action Facilities," OSWER Directive 9200.4-27; August, 1998. - 2) "Implementation of the Risk Assessment Guidance for Superfund (RAGS) Volume I Human Health Evaluation Manual, (Part D, Standardized Planning, Reporting, and Review of Superfund Risk Assessments) (Interim)," OSWER Directive 9285.7-01D-1; December 17, 1997. - 3) "Soil Screening Guidance: Technical Background Document," OSWER Directive 9355.4-17A; May 1, 1996 and "Supplemental Guidance for Developing Soil Screening Levels for Superfund Sites, OSWER Directive 9355.4; March 24, 2001. - 4) "Soil Screening Guidance: User's Guide," Publication 9355.4-23; April, 1996. - 5) "Revised Interim Soil Lead Guidance for CERCLA Sites and RCRA Corrective Action Facilities," OSWER Directive 9355.4-12; July 14, 1994. - 6) "Guidance Manual for the Integrated Exposure Uptake Biokinetic (IEUBK) Model for Lead in Children," Publication 9285.7-15-1; February, 1994, and associated, clarifying Short Sheets on EEUBK Model inputs, including but not limited to OSWER 9285.7-32 through 34, as listed on the OSWER lead internet site at http://www.epa.gov/superfund/health/contaminants/lead/guidance.htm. - 7) "Integrated Exposure Uptake Biokinetic (IEUBK) Model for Lead in Children," Version 0.99D, NTIS PB94-501517, 1994 or "Integrated Exposure Uptake Biokinetic (IEUBK) Model for Lead in Children," Windows© version, 2001. - 8) "Risk Assessment Guidance for Superfund: Volume I Human Health Evaluation Manual: (Part B, Development of Risk-based Preliminary Remediation Goals)," Interim, OSWER Directive 9285.7-01B; December, 1991. - 9) "Human Health Evaluation Manual, Supplemental Guidance: Standard Default Exposure Factors," OSWER Directive 9285.6-03; March 25, 1991. - 10) "Exposure Factors Handbook," Volumes I, II, and III; August 1997 (EPA/600/P-95/002Fa, b, c). Respondents shall also comply with the guidance on assessing human health risk associated with adult exposures to lead in soil as found in the following document: "Recommendations of the Technical Review Workgroup for Lead for an Interim Approach to Assessing Risks Associated with Adult Exposures to Lead in Soil," December, 1996. This document may be downloaded from the Internet at the following address: http://www.epa.gov/superfund/pubs/rpubs.htm. Additional applicable or relevant guidance may be used for the human health risk assessment only if approved by EPA. Respondents shall prepare the Human Health Risk Assessment Report according to the guidelines outlined below: - Hazard Identification (sources). The Respondents shall review available information on the hazardous substances present at the Site and identify the major contaminants of concern. - Dose-Response Assessment. The Respondents shall select contaminants of concern based on their intrinsic toxicological properties. - Conceptual Exposure/Pathway Analysis. The Respondents shall identify and analyze critical exposure pathways (e.g., drinking water). The proximity of contaminants to exposure pathways and their potential to migrate into critical exposure pathways shall be assessed. - Characterization of Site and Potential Receptors. The Respondents shall identify and characterize human populations in the exposure pathways. - Exposure Assessment. The exposure assessment will identify the magnitude of actual or potential human exposures, the frequency and duration of these exposures, and the routes by which receptors are exposed. The
exposure assessment shall include an evaluation of the likelihood of such exposures occurring and shall provide the basis for the development of acceptable exposure levels. In developing the exposure assessment, the Respondents shall develop reasonable maximum estimates of exposure for both current land use conditions and potential land use conditions at the Site. - Risk Characterization. During risk characterization, Respondents shall compare chemical-specific toxicity information, combined with quantitative and qualitative information from the exposure assessment, to measured levels of contaminant exposure levels and the levels predicted through environmental fate and transport modeling. These comparisons shall determine whether concentrations of contaminants at or near the Site are affecting or could potentially affect human health. - Identification of Limitations/Uncertainties. The Respondents shall identify critical assumptions (e.g., background concentrations and conditions) and uncertainties in the report. - Conceptual Site Model. Based on contaminant identification, exposure assessment, toxicity assessment, and risk characterization, the Respondents shall reevaluate the preliminary CSM. # 3.3.3. Baseline Ecological Risk Assessment As an attachment to the RI Report, the Respondents shall submit a Baseline Ecological Risk Assessment Report to EPA, with a copy to the IEPA, for review and approval by EPA. In the Ecological Risk Assessment Report, the Respondents shall evaluate and assess the risk to the environment posed by Site contaminants. Respondents shall prepare the Ecological Risk Assessment Report in accordance with EPA guidance including, at a minimum: "Ecological Risk Assessment Guidance for Superfund, Process for Designing and Conducting Ecological Risk Assessments, (EPA-540-R-97-006, June 1997), OSWER Directive 9285.7-25 and as appropriate, shall follow the guidelines outlined below: - Hazard Identification (sources). The Respondents shall review available information on the hazardous substances present at the Site and identify the major contaminants of concern. - Dose-Response Assessment. The Respondents must select contaminants of concern based on their intrinsic toxicological properties. - Conceptual Exposure/Pathway Analysis. Critical exposure pathways (e.g., surface water) shall be identified and analyzed. The proximity of contaminants to exposure pathways and their potential to migrate into critical exposure pathways shall be assessed. - Characterization of Site and Potential Receptors. The Respondents shall identify and characterize environmental exposure pathways. - Selection of Chemicals, Indicator Species, and End Points. In preparing the assessment, the Respondents will select representative chemicals, indicator species (species that are especially sensitive to environmental contaminants), and end points on which to concentrate. - Exposure Assessment. In the exposure assessment, Respondents must identify the magnitude of actual or environmental exposures, the frequency and duration of these exposures, and the routes by which receptors are exposed. The exposure assessment shall include an evaluation of the likelihood of such exposures occurring and shall provide the basis for the development of acceptable exposure levels. In developing the exposure assessment, the Respondents shall develop reasonable maximum estimates of exposure for both current land use conditions and potential land use conditions at the Site. - Toxicity Assessment/Ecological Effects Assessment. The toxicity and ecological effects assessment will address the types of adverse environmental effects associated with chemical exposures, the relationships between magnitude of exposures and adverse effects, and the related uncertainties for contaminant toxicity (e.g., weight of evidence for a chemical's carcinogenicity). - Risk Characterization. During risk characterization, Respondents shall compare chemical-specific toxicity information, combined with quantitative and qualitative information from the exposure assessment, to measured levels of contaminant exposure levels and the levels predicted through environmental fate and transport modeling. These comparisons shall determine whether concentrations of contaminants at or near the Site are affecting or could potentially affect the environment. - Identification of Limitations/Uncertainties. The Respondents shall identify critical assumptions (e.g., background concentrations and conditions) and uncertainties in the report. - Conceptual Site Model. Based on information developed for the Baseline Ecological Risk Assessment, the Respondents shall reevaluate the preliminary CSM. #### 3.4. Current and Future Land Uses and Reuse Assessment As an Attachment to the RI Report, Respondents shall submit a Memorandum to EPA for review and approval that evaluates the current and reasonably anticipated future land uses at the Site. The Memorandum shall identify: 1) past uses at the Site including title and lien information; 2) current uses of the Site and neighboring areas; 3) the owner's plans for the Site following cleanup and any prospective purchasers; 4) applicable zoning laws and ordinance; 5) current zoning; 6) applicable local area land use plans, master plans and how they affect the Site; 7) existing local restrictions on property; 8) property boundaries; 9) groundwater use determinations, wellhead protection areas, recharge areas and other areas identified in the state's Comprehensive Ground Water Protection Program; 10) flood plains, wetland, or endangered or threatened species; and 11) utility rights of way. If EPA, in its sole discretion, determines that a Reuse Assessment is necessary, Respondents will perform the Reuse Assessment in accordance with EPA guidance, including, but not limited to: "Reuse Assessments: A Tool To Implement The Superfund Land Use Directive, OSWER 9355.7-06P, June 4, 2001 upon request of EPA. The Reuse Assessment should provide sufficient information to develop realistic assumptions of the reasonably anticipated future uses for the Site. #### TASK 4: REMEDIAL INVESTIGATION (RI) REPORT In accordance with the schedule in the EPA approved final RI Documents, the Respondents shall submit to EPA, with a copy to the IEPA, for review and approval pursuant to Section X of the Settlement Agreement, an RI Report addressing all of the Site and nearby areas. The RI Report shall be consistent with the Settlement Agreement and this SOW. The RI Report shall accurately establish the site characteristics such as media contaminated, extent of contamination, and the physical boundaries of the contamination. Pursuant to this objective, the Respondents shall obtain only the essential amount of detailed data necessary to determine the key contaminants' movement and extent of contamination. The key contaminants must be selected based on persistence and mobility in the environment and the degree of hazard. The key contaminants identified in the RI shall be evaluated for receptor exposure and an estimate of the key contaminants level reaching human or environmental receptors must be made. The Respondents shall use existing standards and guidelines such as drinking-water standards, water- quality criteria, and other criteria accepted by the EPA as appropriate for the situation may be used to evaluate effects on human receptors that may be exposed to the key contaminant(s) above appropriate standards or guidelines. Respondents shall complete the RI Report in accordance with the following requirements: The Respondents shall submit an RI Report that builds on the RI Documents and includes the following: - Executive Summary - Site Background. The Respondents shall assemble and review available facts about the Site under investigation. - Assessment of Previous Work and Analysis of Existing Data - Investigation (as applicable) - Site Reconnaissance - Field Investigation & Technical Approach - Chemical Analysis & Analytical Methods - Field Methodologies - Biological - Surface Water - Sediment - Soil Boring - Soil Sampling - Monitoring Well Installation - Groundwater Sampling - Hydrogeological Assessment - Air Sampling - Waste Investigation - Geophysical Investigation - Site Characteristics (as applicable) - Geology - Hydrogeology - Meteorology - Demographics and Land Use - Ecological Assessment - Hydrodynamics #### • Nature and Extent of Contamination - Contaminant Sources - Contaminant Distribution and Trends #### • Fate and Transport - Contaminant Characteristics - Transport Processes - Contaminant Migration Trends #### • Human Health Risk Assessment - Hazard Identification (sources) - Dose-Response Assessment - Prepare Conceptual Exposure/Pathway Analysis - Characterization of Site and Potential Receptors - Exposure Assessment - Risk Characterization - Identification of Limitations/Uncertainties - Site Conceptual Model # • Ecological Risk Assessment - Hazard Identification (sources) - Dose-Response Assessment - Prepare Conceptual Exposure/Pathway Analysis - Characterization of Site and Potential Receptors - Selection of Chemicals, Indicator Species, and End Points - Exposure Assessment - Toxicity Assessment/Ecological Effects Assessment - Risk Characterization - Identification of Limitations/Uncertainties - Site Conceptual Model # Summary and Conclusions #### **TASK 5: TREATABILITY STUDIES** If EPA or the Respondents determines that treatability testing is necessary, the Respondents shall conduct treatability studies as described in this Task 5 of this SOW. In addition, if applicable, the Respondents shall use the testing results and operating conditions in the detailed design of the selected remedial technology. The Respondents shall perform the following activities. #### 5.1. Determine Candidate Technologies and the Need for Testing The Respondents shall submit a Candidate Technologies and Testing Needs Technical Memorandum, to EPA with a copy to IEPA for review and
approval by EPA, that identifies candidate technologies for a treatability studies program no later than at the time of submittal of the draft RI/FS Planning Documents. The list of candidate technologies shall cover the range of technologies required for alternatives analysis. The Respondents shall determine and refine the specific data requirements for the testing program during Site characterization and the development and screening of remedial alternatives. #### 5.1.1. Conduct Literature Survey and Determine the Need for Treatability Testing Within the Candidate Technologies and Testing Needs Technical Memorandum, the Respondents shall conduct a literature survey to gather information on the performance, relative costs, applicability, removal efficiencies, operation and maintenance (O&M) requirements, and implementability of candidate technologies. Respondents shall conduct treatability studies except where Respondents can demonstrate to EPA's satisfaction that they are not needed. # 5.2. Treatability Testing and Deliverables #### 5.2.1. Treatability Study Work Plan and Sampling and Analysis Plan (SAP) If EPA or the Respondents determine that treatability testing is necessary, EPA will decide on the type of treatability testing to use (e.g., bench versus pilot). At the request of EPA, and in accordance with the schedule in Exhibit A to this SOW, the Respondents shall submit a Treatability Study Work Plan and a SAP, or amendments to the Work Plan to EPA with a copy(ies) to the IEPA for review and approval pursuant to Section X of the Settlement Agreement, that describes the Site background, the remedial technology(ies) to be tested, test objectives, experimental procedures, treatability conditions to be tested, measurements of performance, analytical methods, data management and analysis, health and safety, residual waste management, and a schedule. The Respondents shall document the DQOs for treatability testing as well. If pilot scale treatability testing is to be performed, the Treatability Study Work Plan shall describe pilot plant installation and start-up, pilot plant operation and maintenance procedures, operating conditions to be tested, a sampling plan to determine pilot plant performance, and a detailed health and safety plan. If testing is to be performed off-Site, the plans shall address all permitting requirements. ## 5.2.2. Treatability Study Health and Safety Plan If the Health and Safety Plan and Work Plan are not adequate for defining the activities to be performed during the treatability tests, the Respondents shall submit a separate or amended Health and Safety Plan. Task 1.2.1.5 of this SOW provides additional information on the requirements of the Health and Safety Plan. EPA and IEPA review, but do not "approve" the Treatability Study Health and Safety Plan. #### 5.2.3. Treatability Study Evaluation Report Following the completion of the treatability testing, the Respondents shall analyze and interpret the testing results in a technical report to EPA and IEPA. Respondents shall submit the treatability study report according to the schedule in the Treatability Study Work Plan. This report may be a part of the RI Report or submitted as a separate deliverable. The Treatability Study Evaluation Report shall evaluate each technology's effectiveness, implementability and cost, and actual results as compared with predicted results. The report shall also evaluate full scale application of the technology, including a sensitivity analysis identifying the key parameters affecting full-scale operation. #### TASK 6: DEVELOPMENT AND SCREENING OF ALTERNATIVES The Respondents shall develop and screen an appropriate range of remedial alternatives that will be evaluated in the FS. The alternative array will build on the FS Documents, as appropriate. The range of alternatives shall include, as appropriate, options in which treatment is used to reduce the toxicity, mobility, or volume of wastes, but which vary in the types of treatment, the amount treated, and the manner in which long-term residuals or untreated wastes are managed; options involving containment with little or no treatment; options involving both treatment and containment; and a no-action alternative. The Respondents shall perform the following activities as a function of the development and screening of remedial alternatives. The Respondents shall prepare and submit to EPA and IEPA a technical memorandum for this task. An Alternatives Screening Technical Memorandum shall be submitted in accordance with the Schedule in Exhibit A to this SOW. Comments on the Alternatives Screening shall be addressed in the draft FS. An initial screening of remedial technologies should be conducted in accordance with EPA Guidance, including Contaminated Sediment Remediation Guidance for Hazardous Waste Sites, December 2005. #### 6.1. Alternatives Screening Technical Memorandum The Alternatives Screening Technical Memorandum shall summarize the work performed and the results of each of the above tasks, and shall include an alternatives array summary. The Memorandum shall summarize the development and screening of remedial alternatives. If required by EPA, the Respondents shall modify the alternatives array to assure that the array identifies a complete and appropriate range of viable alternatives to be considered in the detailed analysis. The Alternatives Screening Technical Memorandum shall document the methods, the rationale and die results of the alternatives screening process, and shall include: #### 6.1.1. Remedial Action Objectives The Respondents shall develop Remedial Action Objectives (RAOs). Based on the baseline human health and ecological risk assessments, the Respondents shall document the RAOs which shall specify the contaminants and media of concern, potential exposure pathways and receptors, and contaminant level or range of levels (for each exposure route) that are protective of human health and the environment. RAOs shall be developed by considering the factors set forth in 40 C.F.R. § 300.430(e)(2)(i). The Memorandum shall include remedial action objectives for Engineering Controls as well as for Institutional Controls. #### 6.1.2. Identify Areas or Volumes of Media In the Alternatives Screening Technical Memorandum, the Respondents shall identify areas or volumes of media to which response actions may apply, taking into account requirements for protectiveness as identified in the remedial action objectives. The Respondents shall also take into account the chemical and physical characterization of the Site. #### 6.1.3. Identify, Screen, and Document Remedial Technologies Based on the Preliminary Remedial Technology Screening Document, in the Alternatives Screening Technical Memorandum, the Respondents shall identify and evaluate applicable technologies and eliminate those that cannot be implemented at the Site. The Respondents shall evaluate process options on the basis of effectiveness, implementability, and cost factors to select and retain one or, if necessary, more representative processes for each technology type. The Respondents shall summarize and include the technology types and process options in the Alternatives Screening Technical Memorandum. Whenever practicable, the alternatives shall also consider the CERCLA preference for treatment over conventional containment or land disposal approaches. #### 6.1.4. Assemble and Document Alternatives The Respondents shall assemble the selected representative technologies into alternatives for each affected medium or operable unit. Together, all of the alternatives shall represent a range of treatment and containment combinations that shall address either the Site or the operable unit as a whole. The Respondents shall prepare a summary of the assembled alternatives and their related ARARs. If necessary, the Respondents shall conduct the screening of alternatives to assure that only the alternatives with the more favorable composite evaluation of all factors are retained for further analysis. As appropriate, the screening shall preserve the range of treatment and containment alternatives that was initially developed. The Respondents shall specify the reasons for eliminating alternatives during the preliminary screening process. #### TASK 7: DETAILED ANALYSIS of ALTERNATIVES (FS REPORT) Building on previous tasks outlined in this SOW, the Respondents shall conduct and present a detailed analysis of remedial alternatives to provide EPA with the information needed to select a Site remedy. #### 7.1. Detailed Analysis of Alternatives The Respondents shall conduct a detailed analysis of the remedial alternatives for the Site. The detailed analysis shall include an analysis of each remedial option against each of the nine evaluation criteria set forth in 40 C.F.R. § 300.430(e)(9)(iii) and a comparative analysis of all options using the same nine criteria as a basis for comparison. #### 7.1.1. Apply Nine Criteria and Document Analysis The Respondents shall apply the nine evaluation criteria to the assembled remedial alternatives to ensure that the selected remedial alternative will protect human health and the environment and meet remedial action objectives; will comply with or include a waiver of ARARs; will be cost-effective; will utilize permanent solutions and alternative treatment technologies, or resource recovery technologies, to the maximum extent practicable; and will address the statutory preference for treatment as a principal element. The evaluation criteria include: (1) overall protection of human health and the environment and how the alternative meets each of the remedial action objectives; (2) compliance with ARARs; (3) long-term effectiveness and permanence; (4) reduction of toxicity, mobility, or volume through treatment; (5) short-term effectiveness; (6) implementability; (7) cost; (8) state (or support agency) acceptance; and (9) community acceptance. (Note: criteria 8 and 9 are
considered after the RI/FS report has been released to the general public.) For each alternative the Respondents shall provide: (1) a description of the alternative that outlines the waste management strategy involved and identifies the key ARARs associated with each alternative, and (2) a discussion of the individual criterion assessment. If the Respondents do not have direct input on criteria (8) state (or support agency) acceptance and (9) community acceptance, EPA will address these criteria. #### 7.1.2. Compare Alternatives Against Each Other and Document the Comparison of Alternatives The Respondents shall perform a detailed comparative analysis between the remedial alternatives. That is, the Respondents shall compare each alternative against the other alternatives using the nine evaluation criteria as a basis of comparison. EPA will identify and select the preferred alternative. #### 7.1.3. Alternatives Analysis for Institutional Controls Alternatives Analysis for Institutional Controls and Screening. Respondents shall submit a memorandum on the Institutional Controls identified in the Memorandum on Development and Screening of Alternatives as potential remedial actions. The Alternatives Analysis for Institutional Controls and Screening shall (1) state the objectives (i.e., what will be accomplished) for the Institutional Controls; (2) determine the specific types of Institutional Controls that can be used to meet the remedial action objectives; (3) investigate when the Institutional Controls need to be implemented and/or secured and how long they must be in place; (4) research, discuss and document any agreement with the proper entities (e.g., state, local government entities, local landowners, conservation organizations, Respondents) on exactly who will be responsible for securing, maintaining and enforcing the Institutional Controls. The Alternatives Analysis for Institutional Controls and Screening shall also evaluate the Institutional Controls identified in the Memorandum on Development and Screening of Alternatives against the nine evaluation criteria outlined in the NCP (40 C.F.R. 300.430(e)(9)(iii)) for CERCLA cleanups, including but not limited to costs to implement, monitor and/or enforce the Institutional Controls. The Alternatives Analysis for Institutional Controls and Screening shall be submitted as an appendix to the Draft Feasibility Study Report. #### 7.2. Feasibility Study Report In accordance with the Schedule in Exhibit A to this SOW, the Respondents shall prepare and submit a draft FS Report to EPA and IEPA for review and approval pursuant to Section X of the Settlement Agreement. The FS report shall summarize the development and screening of the remedial alternatives and present the detailed analysis of remedial alternatives. In addition, the FS Report shall also include the information EPA will need to prepare relevant sections of the Record of Decision (ROD) for the Site [see Chapters 6 and 9 of EPA's A Guide to Preparing Superfund Proposed Plans, Records of Decision, and Other Remedy Selection Decision Documents (U.S. EPA 540-R-98-031, July 1999) for the information that is needed]. #### **TASK 8: PROGRESS REPORTS** #### 8.1. Monthly Progress Reports The Respondents shall submit monthly written progress reports to EPA and the IEPA concerning actions undertaken pursuant to the Settlement Agreement and this SOW, in accordance with the Schedule in Exhibit A to this SOW, unless otherwise directed in writing by the RPM. These reports shall include, but not be limited to, a description of all significant developments during the preceding period, including the specific work that was performed and any problems that were encountered; a paper and electronic copies (formatted according to EPA specifications) and summary of the analytical data that was received during the reporting period; and the developments anticipated during the next reporting period, including a schedule of work to be performed, anticipated problems, and actual or planned resolutions of past or anticipated problems. The monthly progress reports will summarize the field activities conducted each month including, but not limited to drilling and sample locations, depths and descriptions; boring logs; sample collection logs; field notes; problems encountered; solutions to problems; a description of any modifications to the procedures outlined in the Work Plan, with justifications for the modifications; a summary of all data received during the reporting period and the analytical results; and upcoming field activities. In addition, the Respondents shall provide the RPM or the entity designated by the RPM with all laboratory data within the monthly progress reports and in no event later than 90 days after samples is shipped for analysis. #### EXHIBIT A SCHEDULE FOR MAJOR DELIVERABLES #### A. Project Start Dates The Settlement Agreement and SOW establish requirements for the RI/FS. The Project Start date will be the effective date of the Settlement Agreement. #### B. General Schedule The following schedule shall apply to the RI/FS Planning Documents and the RI/FS for both OUs, unless otherwise specified. The schedule for the Site may be modified when: 1) a different schedule is approved by EPA in the Work Plan, Treatability Testing Work Plan, or other EPA approved document; or 2) the Respondents submits in writing a request for an extension or schedule modification, and EPA approves any such request. | DELIVERABLE | DUE DATE | |--|--| | TASK 1.1- RI/FS Planning Documents, including QAPP, FSP, CSM, and HSP. | OU 2 - Draft QAPP, FSP, CSM and HSP due 90 days after the effective date of the Settlement Agreement. Final RI/FS Planning Documents due 30 days after EPA direction to modify pursuant to Section X of the Settlement Agreement. OU 1 - Draft QAPP, FSP, CSM and HSP due 60 days after EPA direction to begin OU 1 investigation activities. Final RI/FS Planning Documents due 30 days after EPA direction to modify pursuant to Section X of the Settlement Agreement. | | TASK 1.2 -RI Work Plan | Work Plan due 90 days after effective date of the Settlement Agreement. Final Work Plan is due 30 days after EPA direction to modify pursuant to Section X of the Settlement Agreement. OU 1 – Work Plan due 60 days after EPA direction to begin OU 1 investigation activities. Final RI/FS Planning Documents due 30 days after EPA direction to modify pursuant to Section X of the Settlement Agreement. | | TASK 3 - Site Characterization Technical Communications | To be included in the monthly Progress Reports. | |---|---| | TASK 4 - RI Report | Draft RI Report due six months following EPA approval of the Work Plan or date based on RI schedule. Final RI Report due 45days after receipt of EPA's direction to modify pursuant to Section X of the Settlement Agreement. | | TASK 5 Treatability Studies, including Work Plan, SAP, HASP or Amendments to RI/FS Work Plan (if necessary) | Due within 45 days of request by EPA. Final documents are due 30 days after receipt of EPA's direction to modify pursuant to Section X of the Settlement Agreement. | | TASK 6 -Alternatives Screening Technical
Memorandum | 45 days after submittal of the draft RI Report. | | TASK 7 - FS Report | FS Report due 45 days after receipt of EPA's comments on the Alternatives Screening Technical Memorandum. Final FS Report due 30 days after receipt of EPA's direction to modify pursuant to Section X of the Settlement Agreement. | | TASK 8 - Monthly Progress Reports | On the 15th day of each month or the first business day after the 15th of the month commencing 60 days after the Project Start Date and continuing until EPA issues the Record of Decision for the Site. | | Miscellaneous Documents | In accordance with the submittal date provided by RPM. | On a quarterly basis, starting three months after the effective date of the Settlement Agreement and every three months thereafter, either the Respondents or EPA, or each of them, may submit an evaluation with modifications to the Schedule. One year after the effective date of the Settlement Agreement, the frequency of the evaluation of the Master Schedule may be changed to an bi-annual evaluation, if EPA so determines. These periodic evaluations may address such matters as minimizing the time between project start and remedial action. Each such evaluation shall be submitted to the other party in writing and shall state the reasons for any proposed changes. No modification will be made to the existing Schedule without EPA approval. In evaluating changes, EPA will give primary weight to the relative risks of the Site with emphasis on the potential risks associated with human exposure to pollutants and contaminants. Other factors to be considered include management issues, the need to efficiently allocate available resources, the need for interim responses to releases or potential releases of pollutants or contaminants, or other matters EPA deems appropriate. If EPA rejects or modifies a proposed modification to the Schedule submitted by Respondents, or if Respondents objects to a proposed modification
to the Schedule submitted by EPA, Respondents may invoke the Dispute Resolution procedures contained in Section XV of the AOC. #### EXHIBIT B PARTIAL LIST OF GUIDANCE The following list, although not comprehensive, comprises many of the regulations and guidance documents that apply to the RI/FS process. The majority of these guidance documents, and additional applicable guidance documents, may be downloaded from the following websites: http://www.epa.gov/superfund/pubs/ (General Superfund) http://cluin.org (Site Characterization, Monitoring and Remediation) http://www.epa.gov/nrmrl/publications.html (Site Characterization and Monitoring) http://www.epa.gov/quality/qa_docs.html (Quality Assurance) http://www.epa.gov/superfund/programs/dfa/ (Dynamic Field Activities) http://www.epa.gov/superfund/health/human_health.htm (Risk Assessment - Human) http://www.epa.gov/superfund/programs/nrd/era.htm (Ecological Risk Assessment) http://www.epa.gov/superfund/health/contaminants/lead/index.htm (Risk Assessment - Lead) http://cfpub.EPA.gov/ncea (Risk Assessment - Exposure Factors/Other) http://www.epa.gov/epahome/publications.htm (General Publications Clearinghouse) http://www.EPA.gov/fedfac/documents/qualityassurance.htm (UFP Manual and Examples) #### **GUIDANCE DOCUMENTS** - 1. The National Contingency Plan (Revised). - 2. Conducting Remedial Investigation/Feasibility Studies for CERCLA Municipal Landfill Sites, U.S. EPA, Office of Emergency and Remedial Response, EPA/540/p-91/001, February, 1991. - 3. Guidance for Conducting Remedial Investigations and Feasibility Studies Under CERCLA, U.S. EPA, Office of Emergency and Remedial Response, OSWER Directive No. 93:55.3-01, EPA/540/G-89/004, October 1988. - 4. Implementing Presumptive Remedies, U.S. EPA, Office of Emergency and Remedial Response, EPA-540-R-97-029, October 1997. - 5. Presumptive Remedy for CERCLA Municipal Landfill Sites, U.S. EPA, OSWER Directive No. 9355.0-49FS, EPA-540-F-93-035, September 1993. - 6. Presumptive Remedies: CERCLA Landfill Caps RI/FS Data Collection Guide, U.S. EPA, OSWER 9355.3-18FS, EPA/540/F-95/009, August 1995. - 7. Presumptive Response Strategy and Ex-Situ Treatment Technologies for Contaminated Ground Water at CERCLA Sites, OSWER 9283.1-12, EPA-540-R-96-023, October 1996. - 8. Field Analytical and Site Characterization Technologies Summary of Applications, U.S. EPA, EPA-542-F-97-024, November 1997. - 9. CLU-IN Hazardous Waste Clean-Up Information World Wide Web Site, U.S. EPA, EPA542-F-99-002, February 1999. - 10. Field Sampling and Analysis Technology Matrix and Reference Guide, U.S. EPA, EPA-542-F-98-013, July 1998. - 11. Subsurface Characterization and Monitoring Techniques: A Desk Reference Guide, Volumes 1 and 2, U.S. EPA, EPA/625/R-93/003, May 1993. - 12. Use of Airborne, Surface, and Borehole Geophysical Techniques at Contaminated Sites: A Reference Guide, U.S. EPA, EPA/625/R-92/007(a,b), September 1993. - 13. Innovations in Site Characterization: Geophysical Investigation at Hazardous Waste Sites, U.S. EPA, EPA-542-R-00-003, August 2000. - 14. Innovative Remediation and Site Characterization Technology Resources, U.S. EPA, OSWER, EPA-542-F-01-026b, January 2001. - 15. Handbook of Suggested Practices for the Design and Installation of Ground-Water Monitoring Wells, U.S. EPA, EPA/600/4-89/034, 1991. - 16. Ground-Water Sampling Guidelines for Superfund and RCRA Project Managers, U.S. EPA, EPA-542-S-02-001, May 2002. - 17. Ground Water Issue: Low-Flow (Minimal Drawdown) Ground-Water Sampling Procedures, U.S. EPA, EPA/540/S-95/504, April 1996. - 18. Superfund Ground Water Issue: Ground Water Sampling for Metals Analysis, U.S. EPA, EPA/540/4-89/001, March 1989. - 19. Resources for Strategic Site Investigation and Monitoring, U.S. EPA, OSWER, EPA-542F-0100305, September 2001. - 20. Region 5 Framework for Monitored Natural Attenuation Decisions for Groundwater, U.S. EPA Region 5, September 2000. - 21. Ground Water Issue: Suggested Operating Procedures for Aquifer Pumping Tests, U.S. EPA, OSWER, EPA/540/S-93/503, February 1993. - 22. Technical Protocol for Evaluating Natural Attenuation of Chlorinated Solvents in Ground Water, U.S. EPA, EPA/600/R-98/128, September 1998. - 23. Use of Monitored Natural Attenuation at Superfund, RCRA Corrective Action and Underground Storage Tank Sites, U.S. EPA, OSWER Directive 9200.4-17P, April 21, 1999. - 24. Ground Water Issue: Fundamentals of Ground-Water Modeling, U.S. EPA, OSWER, EPA/540/S-92/005, April 1992. - 25. Assessment Framework for Ground-Water Model Applications, U.S. EPA, OSWER Directive #9029.00, EPA-500-B-94-003, July 1994. - 26. Ground-Water Modeling Compendium Second Edition: Model Fact Sheets, Descriptions, Applications and Cost Guidelines, U.S. EPA, EPA-500-B-94-004, July 1994. - 27. A Guide to Preparing Superfund Proposed Plans, Records of Decision, and Other Remedy Selection Decision Documents, U.S. U.S. EPA, Office of Solid Waste and Emergency Response, OSWER Directive No. 9200.1-23P, U.S. EPA 540-R-98-031, July 1999. - 28. Region 5 Instructions on the Preparation of A Superfund Division Quality Assurance Project Plan Based on U.S. EPA QA/R-5, Revision 0, U.S. EPA Region 5, June 2000. - 29. Guidance for the Data Quality Objectives Process (QA-G-4), U.S. EPA, EPA/600/R-96/055, August 2000. - 30. Guidance for the Data Quality Objectives Process for Hazardous Waste Sites (QA/G-4HW), U.S. EPA, EPA/600/R-00/007, January 2000. - 31. Guidance for the Preparation of Standard Operating Procedures (QA-G-6), U.S. EPA, EPA/240/B-01/004, March 2001. - 32. U.S. EPA Requirements for Quality Management Plans (QA/R-2), U.S. EPA, EPA/240/B01/002 .March 2001. - 33. U.S. EPA Requirements for QA Project Plans (QA/R-5), U.S. EPA, EPA/240/B-01/003, March 2001. - 34. Guidance for Quality Assurance Project Plans (QA/G-5), U.S. EPA, EPA/600/R-98/018, February 1998. - 35. Users Guide to the U.S. EPA Contract Laboratory Program, U.S. EPA, Sample Management Office, OSWER Directive No. 9240.0-01D, January 1991. - 36. Technical Guidance Document: Quality Assurance and Quality Control for Waste Containment Facilities, U.S. EPA, EPA/600/R-93/182, 1993. - 37. Guidance on Implementation of the Superfund Accelerated Cleanup Model (SACM) under CERCLA and the NCP (EPA OSWER Directive No. 9203.1-03, July 7, 1992) - 38. Early Action and Long-Term Action Under SACM Interim Guidance (EPA OSWER Directive No. 9203.1-051, December 1992) - 39. Guidance on Conducting Non-Time Critical Removal Actions Under CERCLA (EPA/540-R-93-057, OSWER Directive No.9360.0-32, August 1993). - 40. Risk Assessment Guidance for Superfund Volume I Human Health Evaluation Manual (Part A), U.S. EPA, EPA/540/1-89/002, December 1989. - 41. Risk Assessment Guidance for Super/and Volume I Human Health Evaluation Manual (Part B, Development of Risk-Based Preliminary Remediation Goals), U.S. EPA, EFA/540/R92/003, OSWER Publication 9285.7-01B, December 1991. - 42. Risk Assessment Guidance for Superfund Volume I Human Health Evaluation Manual (Part C Risk Evaluation of Remedial Alternatives), U.S. EPA, Office of Emergency and Remedial Response, Publication 9285.7-01C, October, 1991. - 43. Risk Assessment Guidance for Superfund Volume I Human Health Evaluation Manual (Part D Standardized Planning, Reporting, and Review of Superfund Risk Assessments), U.S. EPA, Office of Emergency and Remedial Response, Publication 9285.7-47, December 2001. - 44. Risk Assessment Guidance for Superfund: Volume III Part A, Process for Conducting Probabilistic Risk Assessment, U.S. EPA, OSWER Publication 9285.7-45, EPA-540-R02-002, December 2001. - 45. Policy for Use of Probabilistic in Risk Assessment at the U.S. Environmental Protection Agency, U.S. EPA, Office of Research and Development, 1997. - 46. Human Health Evaluation Manual, Supplemental Guidance: Standard Default Exposure Factors, U.S. EPA, OSWER Directive 9285.6-03, March 25, 1991. - 47. .Exposure Factors Handbook, Volumes I, II, and III, U.S. EPA, EPA/600/P-95/002Fa,b,c, August 1997. - 48. Supplemental Guidance to RAGS: Calculating the Concentration Term, U.S. EPA, OSWER Publication 9285.7-081, May 1992. - 49. Revised Interim Soil Lead Guidance for CERCLA Sites and RCRA Corrective Action Facilities, U.S. EPA, OSWER Directive 9355.4-12, EPA/540/F-94/043, July 14, 1994. - 50. Clarification to the 1994 Revised Interim Soil Lead Guidance for CERCLA Sites and RCRA Corrective Action Facilities, U.S. EPA, OSWER Directive 9200.4-27, EPA/540/F98/030, August 1998. - 51. Guidance Manual for the Integrated Exposure Uptake Biokinetic (IEUBK) Model for Lead in Children, U.S. EPA, OSWER Publication 9285.7-15-1, February 1994; and associated, clarifying Short Sheets on IEUBK Model inputs, including but not limited to OSWER 9285.7-32 through 34, as listed on the OSWER lead internet site at www.EPA.gov/superfund/programs/lead/prods.htm - 52. Integrated Exposure Uptake Biokinetic (IEUBK) Model for Lead in Children, Version0.99D, NTIS PB94-501517, 1994 or Integrated Exposure Uptake Biokinetic (IEUBK) Model for Lead in Children, Windows© version, 2001, - 53. Role of the Baseline Risk Assessment in Superfund Remedy Selection Decisions, U.S. EPA, OSWER Directive 9355.0-30, April 22, 1991. - 54. Performance of Risk Assessments in Remedial Investigation / Feasibility Studies (RI/FSs) Conducted by Potentially Responsible Parties (PRPs), OSWER Directive No. 9835.15, August 28, 1990. - 55. Supplemental Guidance on Performing Risk Assessments in Remedial Investigation Feasibility Studies (RI/FSs) Conducted by Potentially Responsible Parties (PRPs), OSWER Directive No. 9835.15(a), July 2, 1991. - 56. Role of Background in the CERCLA Cleanup Program, U.S. EPA, OSWER 9285.6-07P, April 26, 2002. - 57. Soil Screening Guidance: User's Guide, U.S. EPA, OSWER Publication 9355.4-23, July 1996. - 58. Soil Screening Guidance: Technical Background Document, U.S. EPA, EPA/540/R95/128, May 1996. - 59. Supplemental Guidance for Developing Soil Screening
Levels for Superfund Sites (Peer Review Draft), U.S. EPA, OSWER Publication 9355.4-24, March 2001. - 60. Ecological Risk Assessment Guidance for Superfund: Process for Designing & Conducting Ecological Risk Assessments, U.S. EPA, OSWER Directive 9285.7-25, EPA540-R-97-006, February 1997. - 61. Guidelines for Ecological Risk Assessment, U.S. EPA, EPA/630/R-95/002F, April 1998. - 62. The Role of Screening-Level Risk Assessments and Refining Contaminants of Concern in Baseline Ecological Risk Assessments, U.S. EPA, OSWER Publication 9345.0-14, EPA/540/F-01/014, June 2001. - 63. Ecotox Thresholds, U.S. EPA, OSWER Publication 9345.0-12FSI, EPA/540/F-95/038, January 1996. - 64. Issuance of Final Guidance: Ecological Risk Assessment and Risk Management Principles for Superfund Sites, U.S. EPA, OSWER Directive 9285.7-28P, October 7, 1999. - 65. Guidance for Data Usability in Risk Assessment (Quick Reference Fact Sheet), OSWER 9285.7-05FS, September, 1990. - 66. Guidance for Data Usability in Risk Assessment (Part A), U.S. EPA, Office of - 67. Emergency and Remedial Response, Publication 9285.7-09A, April 1992. - 68. Guide for Conducting Treatability Studies Under CERCLA, U.S. EPA, EPA/540/R-92/07la, October 1992. - 69. CERCLA Compliance with Other Laws Manual, Two Volumes, U.S. U.S. EPA, Office of Emergency - and Remedial Response, OSWER Directive No. 9234.1-01 and -02, EPA/540/G-89/009, August 1988. - Guidance on Remedial Actions for Contaminated Ground Water at Superfund Sites, U.S. EPA, Office of Emergency and Remedial Response, (Interim Final), OSWER Directive No. 9283.1-2, EPA/540/G-88/003, December 1988. - 71. Considerations in Ground-Water Remediation at Superfund Sites and RCRA Facilities Update, U.S. EPA, OSWER Directive 9283.1-06, May 27, 1992. - 72. Methods for Monitoring Pump-and-Treat Performance, U.S. EPA, EPA/600/R-94/123, June 1994. - 73. Pump-and-Treat Ground-Water Remediation A Guide for Decision Makers and Practitioners, U.S. EPA, EPA/625/R-95/005, July 1996. - 74. Ground-Water Treatment Technology Resource Guide, U.S. EPA, OSWER, EPA-542- B94/009, September 1994. - 75. Land Use in the CERCLA Remedy Selection Process, U.S. EPA, OSWER Directive No. 9355.7 -04, May 25, 1995. - 76. Reuse Assessments: A Tool To Implement The Superfund Land Use Directive, U.S. EPA, OSWER 9355.7-06P, June 4, 2001. - 77. Reuse of CERCLA Landfill and Containment Sites, U.S. EPA, OSWER 9375.3-05P, EPA540-F-99-015, September 1999. - 78. Reusing Superfund Sites: Commercial Use Where Waste is Left on Site, U.S. EPA, OSWER 9230.0-100, February 2002. - 79. Covers for Uncontrolled Hazardous Waste Sites, U.S. EPA, EPA/540/2-85/002, 1985. - 80. Technical Guidance Document: Final Covers on Hazardous Waste Landfills and Surface Impoundments, U.S. EPA, OSWER, EPA/530-SW-89-047, July 1989. - 81. Engineering Bulletin: Landfill Covers, U.S. EPA, EPA/540/S-93/500, 1993. - 82. Principles for Managing Contaminated Sediment Risks at Hazardous Waste Sites, U.S. EPA OSWER Directive 9285.6-08, February 12, 2002. - 83. Institutional Controls: A Site Manager's Guide to Identifying, Evaluating and Selecting Institutional Controls at Superfund and RCRA Corrective Action Cleanups, U.S. EPA, OSWER 9355.0-74FS-P, EPA/540-F-00-005, September 29, 2000. - 84. Health and Safety Requirements of Employees Employed in Field Activities, U.S. EPA, Office of Emergency and Remedial Response, U.S. EPA Order No. 1440.2, July 12, 1981. - 85. OSHA Regulations in 29 CFR 1910.120, Federal Register 45654, December 19, 1986. - 86. Standard Operating Safety Guides, PB92-963414, June 1992. - 87. Community Involvement in Superfund: A Handbook, U.S. EPA, Office of Emergency and Remedial Response, OSWER Directive No. 9230.0#3B June 1988; and OSWER Directive No. 9230.0-3C, January 1992. Report Date: 01/02/2014 Page 1 of 1 #### Itemized Cost Summary #### CHEMETCO, HARTFORD, IL SITE ID = B5 HB #### Cumulative Costs Through December 31, 2013 | REGIONAL PAYROLL COSTS | \$354,468.42 | |--|----------------| | HEADQUARTERS PAYROLL COSTS | \$946.91 | | REGIONAL TRAVEL COSTS | \$14,664.28 | | ENFORCEMENT SUPPORT SERVICES (ESS) CONTRACT | | | TOEROEK ASSOCIATES INC. (EPW10011) | \$1,011,934.60 | | ENVIRONMENTAL SERVICES ASSISTANCE TEAMS (ESAT) | | | TECHLAW, INC. (EPW06031) | \$38,607.45 | | INTERAGENCY AGREEMENT (IAG) | | | DEPARTMENT OF ENERGY (DW89923106) | \$1,794.00 | | RESPONSE ACTION (RAC) CONTRACT | | | SULTRAC, JV (EPS50602) | \$31,483.98 | | TECHNICAL ENFORCEMENT SUPPORT (TES) CONTRACT | | | LOCKHEED MARTIN SERVICES INC. (EPD05088) | \$3,465.76 | | TECHNICAL SERVICE AND SUPPORT | | | ASRC MANAGEMENT SERVICES, INC. (EPW05052) | \$1,802.83 | | COMPUTER SCIENCES CORPORATION (EPW06046) | \$2,024.28 | | PRIMUS SOLUTIONS, INC. (EPW11024) | \$7,116.15 | | CONTRACT LAB PROGRAM (CLP) COSTS | | | FINANCIAL COST SUMMARY | \$42,823.21 | | EPA INDIRECT COSTS | \$865,939.25 | | Total Site Costs: | \$2,377,071.12 | | | | Report Date: 01/02/2014 Page 1 of 19 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
<u>Costs</u> | |--------------------------------------|-----------------------|----------------------|-------------------------|-------------------------| | ADAMS, MARSHA | 2009 | 19 | 6.00 | 304.03 | | ENVIRONMENTAL PROTECTION SPECIALIST | 2009 | 22 | 4.00 | 202.69 | | ENVIRONMENTAL PROTECTION OF ECIALIST | 2010 | 05 | 2.00 | 101.35 | | | 2010 | 06 | 6.00 | 303.96 | | | 2011 | 17 | 13.00 | 675.49 | | | 2011 | 18 | 6.00 | 311.77 | | | | 19 | 16.00 | 831.38 | | | | 20 | 11.00 | 571.58 | | | | 21 | 9.00 | 467.65 | | | | 23 | 16.00 | 835.73 | | | | 25 | 6.00 | 319.66 | | | | 26 | 2.00 | 106.56 | | | | 27 | 2.00 | 106.39 | | | | - | 99.00 | \$5,138.24 | | ALLEN, CHERYL | 2013 | 22 | 9.00 | 627.64 | | PUBLIC AFFAIRS SPECIALIST | | 24 | 3.00 | 209.22 | | | | - | 12.00 | \$836.86 | | AULTZ, ERICA | 2009 | 07 | 5.00 | 183.27 | | Environmental Engineer | | 08 | 17.00 | 649.26 | | | | 09 | 3.50 | 133.69 | | | | 10 | 11.25 | 429.68 | | | | 11 | 22.50 | 859.34 | | | | 12 | 6.75 | 257.80 | | | | 13 | 1.00 | 38.20 | | | | 23 | 0.25 | 11.37 | | | | 24 | 1.00 | 45.96 | | | | 26 | 0.50 | 22.74 | | | 2010 | 04 | 0.50 | 22.74 | | | | 05 | 0.50 | 22.73 | | | | | 69.75 | \$2,676.78 | | BEDNARZ, MICHAEL | 2012 | 11 | 11.00 | 711.39 | | Lead Accountant | | 12 | 6.00 | 388.04 | | | | 13 | 4.00 | 258.70 | | | | 14 | 3.50 | 243.96 | | | | 16 | 2.50 | 169.49 | Report Date: 01/02/2014 Page 2 of 19 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
<u>Costs</u> | |---------------------------------------|-----------------------|----------------------|-------------------------|-------------------------| | BEDNARZ, MICHAEL | 2013 | 25 | 0.25 | 17.19 | | , | | 26 | 0.50 | 34.66 | | | 2014 | 04 | 0.25 | 17.34 | | | | 05 | 0.50 | 34.66 | | | | | 28.50 | \$1,875.43 | | BOENZI, FRANK | 2010 | 22 | 10.00 | 629.44 | | CIVIL INVESTIGATOR | | 23 | 4.00 | 251.05 | | | | 26 | 14.00 | 878.66 | | | | 27 | 36.00 | 2,256.36 | | | 2011 | 01 | 31.00 | 1,947.79 | | | | 02 | 15.00 | 941.43 | | | | 04 | 5.00 | 313.82 | | | | | 115.00 | \$7,218.55 | | BOHLEN, CAROLYN | 2012 | 18 | 2.25 | 189.92 | | ENVIRONMENTAL PROTECTION SPECIALIST | | 19 | 2.00 | 168.81 | | | | 20 | 3.00 | 253.21 | | | | 21 | 3.50 | 295.42 | | | | 22 | 8.75 | 738.55 | | | | 23 | 2.75 | 235.41 | | | | 25 | 0.75 | 63.31 | | | 2013 | 01 | 0.25 | 21.23 | | | | 02 | 1.00 | 82.82 | | | | 03 | 0.50 | 40.26 | | | | 13 | 0.25 | 21.16 | | | | 14 | 0.75 | 63.49 | | | | 15 | 0.50 | 42.33 | | | | 16 | 0.50 | 41.64 | | | | 17 | 0.25 | 21.16 | | | | 27 | 0.25 | 21.15 | | | 2014 | 03 | 0.25 | 21.16 | | | | | 27.50 | \$2,321.03 | | BUMBA, LAUREN Office Automation Clerk | 2014 | 03 | 22.50 | 806.85 | | | | | 22.50 | \$806.85 | | BYVIK, RICHARD | 2008 | 21 | 1.00 | 60.21 | Report Date: 01/02/2014 Page 3 of 19 | Employee Name CHEMIST | Fiscal
Year | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
<u>Costs</u> | |------------------------------|----------------|----------------------|-------------------------|-------------------------| | | | - | 1.00 | \$60.21 | | CANAR, JOHN | 2010 | 20 | 1.00 | 51.56 | | Environmental Scientist | | 23 | 1.75 | 90.23 | | | | 24 | 3.75 | 193.35 | | | | 27 | 2.50 | 166.44 | | | 2011 | 01 | 3.00 | 193.63 | | | | 04 | 2.75 | 180.26 | | | | 05 | 1.50 | 98.31 | | | | 06 | 1.25 | 80.31 | | | | • | 17.50 | \$1,054.09 | | CARNEY, WENDY | 2008 | 22 | 1.00 | 85.95 | | SUPV ENVIRONMENTAL SCIENTIST | 2010 | 06 | 6.00 | 510.31 | | | | 07 | 2.00 | 178.76 | | | | 13 | 3.00 | 273.54 | | | | | 12.00 | \$1,048.56 | | CO, GRACE | 2010 | 06 | 2.00 | 99.63 | | ENFORCEMENT SPECIALIST | | 80 | 2.50 | 127.29 | | | | 17 | 0.50 | 25.46 | | | | 25 | 0.50 | 25.46 | | | 2011 | 02 | 3.00 | 153.35 | | | | 04 | 5.00 | 255.59 | | | | 07 | 3.00 | 153.35 | | | 2012 | 05 | 0.50 | 25.70 | | | | 11 | 0.50 | 26.57 | | | | 22 | 2.00 | 106.29 | | | | | 19.50 | \$998.69 | | DABABNEH, FOUAD | 2010 | 14 | 2.00 | 121.46 | | ENVIRONMENTAL ENGINEER | | 20 | 4.00 | 242.92 | | | | 21 | 10.00 | 607.29 | | | | 22 | 21.00 | 1,295.40 | | | | 23 | 20.00 | 1,214.59 | | | | 24 | 27.00 | 1,639.70 | | | | 25 | 10.00 | 607.29 | | | | 26 | 31.00 | 1,882.61 | Report Date: 01/02/2014 Page 4 of 19 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
<u>Costs</u> | |--------------------|-----------------------|----------------------|-------------------------|-------------------------| | DABABNEH, FOUAD | 2010 | 27 | 31.00 | 1,897.38 | | Bribrieri, 1 Corle | 2011 | 01 | 20.00 | 1,086.93 | | | 2011 | 02 | 4.00 | 222.80 | | | | 03 | 10.00 | 609.58 | | | | 04 | 6.00 | 365.75 | | | | 06 | 2.00 | 121.92 | | | | 07 | 5.00 | 303.87 | | | | 08 | 6.00 | 367.62 | | | | 09 | 10.00 | 612.71 | | | | 10 | 2.00 | 122.54 | | | | 11 | 6.00 | 367.62 | | | | 12 | 2.00 | 122.54 | | | | 13 | 5.00 | 306.36 | | | | 14 | 2.00 | 122.54 |
| | | 15 | 6.00 | 367.62 | | | | 16 | 7.00 | 439.45 | | | | 18 | 1.00 | 62.78 | | | | 26 | 0.50 | 31.39 | | | 2012 | 02 | 2.00 | 125.76 | | | | 05 | 2.00 | 120.99 | | | | 11 | 1.00 | 62.12 | | | | 12 | 4.00 | 242.51 | | | | 13 | 12.00 | 727.51 | | | | 14 | 15.00 | 909.37 | | | | 15 | 14.00 | 865.41 | | | | 17 | 31.00 | 1,959.45 | | | | 18 | 29.00 | 1,833.04 | | | | 19 | 52.00 | 3,286.85 | | | | 20 | 23.00 | 1,453.79 | | | | 21 | 5.00 | 316.04 | | | | 24 | 17.00 | 1,074.55 | | | | 25 | 19.00 | 1,200.97 | | | | 26 | 6.00 | 379.25 | | | | 27 | 4.00 | 252.84 | | | 2013 | 01 | 3.00 | 189.63 | | | | 02 | 3.00 | 189.63 | | | | 07 | 1.00 | 63.30 | | | | 10 | 1.00 | 63.54 | Report Date: 01/02/2014 Page 5 of 19 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
Costs | |---|-----------------------|----------------------|-------------------------|------------------| | DABABNEH, FOUAD | 2013 | 11 | 10.00 | 635.41 | | , | | 12 | 5.00 | 317.70 | | | | 13 | 18.00 | 1,143.74 | | | | 14 | 4.00 | 254.17 | | | | 15 | 4.00 | 254.17 | | | | | 535.50 | \$33,064.40 | | DELROSARIO, ROSAURO | 2011 | 03 | 3.50 | 274.03 | | ENVIRON. ENGINEER | | 09 | 1.75 | 136.11 | | | | • | 5.25 | \$410.14 | | DICOSMO, NEFERTITI | 2013 | 16 | 1.75 | 105.72 | | SIMMONS, NEFERTITI | | 17 | 3.50 | 203.76 | | ENVIRONMENTAL SCIENTIST | | 18 | 14.25 | 822.85 | | | | 19 | 17.25 | 1,023.14 | | | | 20 | 16.50 | 1,026.09 | | | | 21 | 4.50 | 274.76 | | | | 22 | 9.25 | 566.11 | | | | 23 | 20.50 | 1,274.81 | | | | 24 | 47.50 | 2,953.84 | | | | 25 | 31.50 | 1,958.85 | | | | 26 | 35.00 | 2,176.52 | | | | 27 | 19.00 | 1,181.54 | | | 2014 | 04 | 20.25 | 1,259.27 | | | | | 240.75 | \$14,827.26 | | FUENTES, NIDIA
FELICIANO, NIDIA E.
CHEMIST(ORGANIC) | 2011 | 10 | 22.25 | 1,408.63 | | | | • | 22.25 | \$1,408.63 | | FUSINSKI, KEITH | 2011 | 13 | 2.00 | 100.38 | | Env Health Scientist | | 14 | 5.00 | 250.94 | | | 2012 | 12 | 1.00 | 57.22 | | | 2014 | 02 | 2.00 | 119.88 | | | | 03 | 6.00 | 359.64 | | | | | 16.00 | \$888.06 | | HAILE, LINDA | 2013 | 27 | 0.25 | 13.43 | Report Date: 01/02/2014 Page 6 of 19 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
<u>Costs</u> | |-----------------------------|-----------------------|----------------------|-------------------------|-------------------------| | LEAD ACCOUNTANT | 2014 | 04 | 0.25 | 16.20 | | LEAD ACCOUNTAINT | 2014 | - | 0.50 | \$29.63 | | | | | 0.50 | φ29.03 | | HAMBLIN, PATRICK | 2009 | 24 | 3.75 | 250.01 | | ENVIRONMENTAL ENGINEER(RPM) | | 26 | 5.00 | 333.34 | | | 2010 | 01 | 2.00 | 132.36 | | | | | 10.75 | \$715.71 | | HANS, MICHAEL | 2009 | 24 | 1.00 | 64.54 | | PUBLIC AFFAIRS SPECIALIST | | 26 | 2.50 | 161.34 | | | 2010 | 01 | 0.25 | 16.26 | | | | 11 | 0.25 | 16.47 | | | | 12 | 3.25 | 214.32 | | | | 15 | 0.25 | 16.48 | | | | 19 | 1.25 | 82.43 | | | | - | 8.75 | \$571.84 | | HERRING, MARGARET | 2010 | 26 | 3.25 | 198.90 | | INVESTIGATOR | | 27 | 32.00 | 1,958.40 | | | 2011 | 01 | 10.00 | 612.00 | | | | 03 | 0.50 | 30.59 | | | | 04 | 3.25 | 198.88 | | | | 05 | 0.50 | 30.59 | | | | 06 | 3.50 | 214.20 | | | | 08 | 4.00 | 245.45 | | | | 09 | 7.00 | 429.53 | | | 2012 | 05 | 1.00 | 61.36 | | | | 06 | 9.75 | 631.32 | | | | 80 | 8.00 | 518.52 | | | | 09 | 2.50 | 162.03 | | | | 10 | 4.00 | 249.25 | | | | 11 | 2.50 | 153.55 | | | | 12 | 3.00 | 184.28 | | | | 13 | 12.25 | 752.44 | | | | 14 | 12.50 | 767.81 | | | | 15 | 13.50 | 829.23 | | | | 16 | 4.50 | 276.41 | | | | 17 | 5.50 | 337.83 | | | | 18 | 15.50 | 952.09 | Report Date: 01/02/2014 Page 7 of 19 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
<u>Costs</u> | |-------------------------------------|-----------------------|----------------------|-------------------------|-------------------------| | HERRING, MARGARET | 2012 | 19 | 36.50 | 2,241.99 | | TERRINO, MAROARET | 2012 | 20 | 0.75 | 46.07 | | | | 21 | 8.50 | 522.11 | | | | 22 | 7.00 | 429.97 | | | | 23 | 5.50 | 339.09 | | | | 24 | 1.00 | 61.43 | | | | 25 | 3.50 | 214.99 | | | | 26 | 16.00 | 982.78 | | | 2013 | 01 | 6.00 | 375.60 | | | | 02 | 8.50 | 535.32 | | | | 03 | 7.00 | 440.85 | | | | 04 | 14.50 | 913.19 | | | | 05 | 7.25 | 456.59 | | | | 06 | 20.00 | 1,280.93 | | | | 09 | 1.50 | 94.57 | | | | 10 | 8.50 | 535.86 | | | | 14 | 2.00 | 126.07 | | | | 16 | 0.75 | 46.93 | | | | 17 | 1.50 | 93.87 | | | | 23 | 10.25 | 646.17 | | | | 25 | 4.25 | 267.94 | | | | 26 | 13.50 | 851.07 | | | | 27 | 0.25 | 15.77 | | | 2014 | 04 | 23.50 | 1,481.47 | | | | 05 | 7.00 | 441.30 | | | | 06 | 27.00 | 1,702.13 | | | | | 400.50 | \$24,938.72 | | HOWARD, LINDA | 2007 | 19 | 11.00 | 515.85 | | ENVIRONMENTAL PROTECTION SPECIALIST | | 20 | 9.00 | 422.08 | | | | 22 | 4.00 | 187.59 | | | | 24 | 6.00 | 281.38 | | | 2008 | 03 | 9.00 | 422.08 | | | | 13 | 2.00 | 97.22 | | | 2009 | 03 | 7.00 | 349.29 | | | | 06 | 7.00 | 349.29 | | | | - | 55.00 | \$2,624.78 | Report Date: 01/02/2014 Page 8 of 19 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
<u>Costs</u> | |---------------------------|-----------------------|----------------------|-------------------------|-------------------------| | JONES, TERESA | 2010 | 21 | 0.25 | 15.57 | | ENV.PROTECTION SPECIALIST | 2011 | 07 | 0.25 | 15.36 | | | 20 | 09 | 0.25 | 15.44 | | | | 10 | 0.25 | 15.44 | | | | 25 | 0.50 | 30.89 | | | 2013 | 24 | 2.00 | 168.93 | | | | 25 | 7.50 | 477.29 | | | | 26 | 40.00 | 2,545.47 | | | 2014 | 06 | 40.50 | 2,577.28 | | | | - | 91.50 | \$5,861.67 | | JOYCE, EMMETT | 2010 | 15 | 1.50 | 93.37 | | PUBLIC AFFAIRS SPECIALIST | | 18 | 2.00 | 124.50 | | | | 20 | 5.00 | 311.24 | | | | 21 | 7.00 | 435.76 | | | | 22 | 6.50 | 413.56 | | | | 23 | 26.00 | 1,624.42 | | | | 24 | 10.00 | 624.79 | | | | 25 | 4.00 | 249.91 | | | | 27 | 0.50 | 30.44 | | | 2011 | 01 | 1.50 | 95.56 | | | | 03 | 1.00 | 62.72 | | | | 05 | 3.00 | 188.14 | | | | 08 | 12.50 | 787.97 | | | | 10 | 10.00 | 630.40 | | | | 12 | 48.50 | 3,057.36 | | | | 13 | 9.00 | 567.36 | | | | 15 | 2.00 | 126.08 | | | | 16 | 6.00 | 378.23 | | | | 17 | 12.00 | 756.48 | | | | 18 | 8.00 | 504.32 | | | | 19 | 9.00 | 567.35 | | | | 20 | 6.50 | 409.75 | | | | 21 | 3.00 | 189.12 | | | | 23 | 1.00 | 63.04 | | | | 24 | 4.00 | 255.98 | | | | 25 | 4.00 | 252.16 | | | | 26 | 7.00 | 441.28 | Report Date: 01/02/2014 Page 9 of 19 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
<u>Costs</u> | |------------------------------------|-----------------------|----------------------|-------------------------|-------------------------| | JOYCE, EMMETT | 2011 | 27 | 0.50 | 31.29 | | | 2012 | 03 | 5.00 | 315.66 | | | | 04 | 3.00 | 189.40 | | | | 07 | 1.00 | 63.13 | | | | 80 | 3.00 | 189.67 | | | | 09 | 2.00 | 126.53 | | | | 10 | 1.00 | 63.25 | | | | 12 | 2.00 | 126.52 | | | | 21 | 0.50 | 31.63 | | | 2013 | 10 | 0.50 | 33.70 | | | | 13 | 3.00 | 202.22 | | | | | 232.00 | \$14,614.29 | | KERR, MICHELLE | 2010 | 04 | 7.75 | 206.51 | | Physical Scientist (Environmental) | | 05 | 33.00 | 879.28 | | · | | 06 | 42.50 | 1,132.42 | | | | 07 | 9.25 | 246.47 | | | | 08 | 10.75 | 289.85 | | | | 09 | 7.75 | 208.95 | | | | 10 | 14.75 | 397.68 | | | | 11 | 5.75 | 155.03 | | | | 12 | 25.00 | 674.03 | | | | 13 | 22.00 | 593.15 | | | | 14 | 30.50 | 822.35 | | | | 15 | 39.75 | 1,071.73 | | | | 16 | 6.75 | 165.51 | | | | 17 | 22.00 | 593.17 | | | | 18 | 2.50 | 67.41 | | | | 19 | 11.00 | 296.57 | | | | 20 | 14.75 | 397.71 | | | | 21 | 5.75 | 155.03 | | | | 22 | 22.50 | 625.90 | | | | 23 | 27.00 | 727.96 | | | | 24 | 17.00 | 543.33 | | | | 25 | 2.50 | 76.71 | | | | 26 | 20.75 | 676.32 | | | | 27 | 24.75 | 779.87 | | | 2011 | 01 | 2.25 | 75.42 | Report Date: 01/02/2014 Page 10 of 19 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
<u>Costs</u> | |-------------------|-----------------------|----------------------|-------------------------|-------------------------| | KERR, MICHELLE | 2011 | 02 | 8.75 | 286.28 | | NEINN, IMIONIELLE | 2011 | 03 | 4.75 | 155.42 | | | | 04 | 13.75 | 449.89 | | | | 05 | 9.75 | 318.99 | | | | 06 | 8.50 | 278.11 | | | | 07 | 11.00 | 359.88 | | | | 08 | 19.75 | 650.38 | | | | 09 | 5.25 | 172.88 | | | | 10 | 2.50 | 82.34 | | | | 11 | 5.25 | 172.91 | | | | 12 | 20.50 | 675.06 | | | | 13 | 10.50 | 345.77 | | | | 16 | 16.75 | 551.59 | | | | 17 | 18.25 | 600.98 | | | | 18 | 17.75 | 584.56 | | | | 19 | 29.75 | 979.69 | | | | 20 | 16.25 | 535.10 | | | | 27 | 1.00 | 42.02 | | | 2012 | 01 | 7.00 | 294.06 | | | | 02 | 12.25 | 515.35 | | | | 03 | 30.50 | 1,283.14 | | | | 04 | 12.75 | 536.41 | | | | 05 | 20.00 | 841.41 | | | | 06 | 53.25 | 2,177.61 | | | | 07 | 48.75 | 2,021.78 | | | | 08 | 37.50 | 1,567.80 | | | | 09 | 34.00 | 1,421.51 | | | | 10 | 38.50 | 1,609.63 | | | | 11 | 36.75 | 1,536.46 | | | | 12 | 51.50 | 2,153.14 | | | | 13 | 21.50 | 898.88 | | | | 14 | 35.00 | 1,463.29 | | | | 15 | 35.25 | 1,494.84 | | | | 16 | 27.25 | 1,155.59 | | | | 17 | 36.75 | 1,438.84 | | | | 18 | 26.75 | 1,134.41 | | | | 19 | 42.75 | 1,812.90 | | | | 20 | 22.50 | 954.16 | Report Date: 01/02/2014 Page 11 of 19 | | Fiscal | Pay | Payroll | Payroll | |------------------------------|-------------|---------------|--------------|-------------| | Employee Name | <u>Year</u> | <u>Period</u> | <u>Hours</u> | Costs_ | | KERR, MICHELLE | 2012 | 21 | 31.25 | 1,324.61 | | | | 22 | 26.00 | 1,102.08 | | | | 23 | 38.25 | 1,621.36 | | | | 24 | 16.75 | 835.15 | | | | 25 | 27.75 | 1,383.64 | | | | 26 | 33.25 | 1,657.88 | | | | 27 | 26.75 | 1,310.19 | | | 2013 | 01 | 4.75 | 241.66 | | | | 02 | 23.00 | 1,146.79 | | | | 03 | 12.00 | 598.36 | | | | 04 | 6.25 | 311.63 | | | | 05 | 12.00 | 598.34 | | | | 06 | 28.00 | 1,396.13 | | | | 07 | 1.50 | 74.79 | | | | 80 | 1.75 | 87.28 | | | | 09 | 23.75 | 1,189.95 | | | | 10 | 41.00 |
2,054.23 | | | | 11 | 33.75 | 1,690.99 | | | | 12 | 34.50 | 1,728.53 | | | | 13 | 49.50 | 2,480.09 | | | | 14 | 38.00 | 1,903.88 | | | | 15 | 32.00 | 1,603.27 | | | | 16 | 3.25 | 162.84 | | | | 17 | 0.75 | 37.56 | | | | 19 | 1.00 | 50.11 | | | | 20 | 1.25 | 62.62 | | | | 22 | 1.50 | 75.15 | | | | 23 | 0.75 | 37.56 | | | | 24 | 2.00 | 117.24 | | | | | 1,831.00 | \$72,295.33 | | KYTE, LAWRENCE | 2011 | 11 | 0.50 | 42.95 | | SUPERVISORY GENERAL ATTORNEY | | 18 | 0.25 | 21.47 | | | 2012 | 26 | 0.25 | 21.50 | | | 2013 | 13 | 0.25 | 21.55 | | | | 14 | 1.25 | 107.74 | | | | 18 | 3.00 | 256.65 | | | | 19 | 3.75 | 318.46 | | | | | | | Report Date: 01/02/2014 Page 12 of 19 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
<u>Costs</u> | |------------------------------------|-----------------------|----------------------|-------------------------|-------------------------| | KYTE, LAWRENCE | 2013 | 24 | 1.00 | 85.67 | | , | | - | 10.25 | \$875.99 | | LARRY, DANITA
Chemist | 2011 | 09 | 6.00 | 305.52 | | | | - | 6.00 | \$305.52 | | LINEBAUGH, STEPHANIE | 2012 | 07 | 8.00 | 596.26 | | BALL, STEPHANIE | | 11 | 4.00 | 298.65 | | Environmental Engineer (Rpm) | | 12 | 5.00 | 373.31 | | | | - | 17.00 | \$1,268.22 | | MARKS, THOMAS | 2007 | 18 | 0.25 | 16.47 | | SUPV ENVIRONMENTAL PROTECTION SPEC | 2010 | 04 | 0.25 | 18.21 | | | | 08 | 1.50 | 111.80 | | | | 09 | 0.25 | 18.64 | | | | 13 | 0.25 | 18.64 | | | | 14 | 0.25 | 18.64 | | | 2011 | 11 | 1.25 | 100.89 | | | | 12 | 1.25 | 99.29 | | | | 13 | 1.25 | 93.61 | | | | 14 | 0.25 | 18.72 | | | | 15 | 0.25 | 18.72 | | | | 16 | 1.75 | 131.05 | | | | 17 | 5.25 | 393.10 | | | | 18 | 3.50 | 262.09 | | | | 19 | 4.00 | 299.51 | | | | 20 | 6.50 | 486.73 | | | | 23 | 0.25 | 18.72 | | | 2012 | 18 | 0.50 | 38.43 | | | | 19 | 1.00 | 76.85 | | | | 21 | 0.75 | 57.64 | | | | 22 | 1.25 | 96.05 | | | | 23 | 0.25 | 19.24 | | | | - | 32.00 | \$2,413.04 | | MARTIN, THOMAS | 2010 | 80 | 13.00 | 1,212.01 | | GENERAL ATTORNEY | | 09 | 12.00 | 1,118.80 | | | | 10 | 6.50 | 606.01 | Report Date: 01/02/2014 Page 13 of 19 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
<u>Costs</u> | |----------------|-----------------------|----------------------|-------------------------|-------------------------| | MARTIN, THOMAS | 2010 | 11 | 5.00 | 466.16 | | WARTIN, THOWAG | 2010 | 12 | 15.00 | 1,398.49 | | | | 13 | 10.00 | 932.33 | | | | 14 | 13.00 | 1,212.04 | | | | 16 | 15.00 | 1,398.48 | | | | 17 | 13.00 | 1,212.04 | | | | 18 | 13.00 | 1,212.01 | | | | 19 | 9.00 | 839.09 | | | | 22 | 9.50 | 894.78 | | | | 24 | 15.50 | 1,445.10 | | | | 25 | 10.00 | 897.40 | | | | 26 | 11.00 | 976.02 | | | 2011 | 01 | 8.00 | 719.15 | | | | 02 | 12.00 | 1,081.36 | | | | 03 | 13.50 | 1,216.53 | | | | 05 | 8.00 | 697.07 | | | | 06 | 9.00 | 781.76 | | | | 07 | 9.00 | 839.13 | | | | 10 | 9.00 | 838.18 | | | | 11 | 8.50 | 791.61 | | | | 14 | 8.00 | 745.06 | | | | 15 | 6.00 | 558.78 | | | | 16 | 12.00 | 1,117.56 | | | | 17 | 11.50 | 1,071.00 | | | | 18 | 12.00 | 1,117.58 | | | | 19 | 13.00 | 1,210.71 | | | | 20 | 16.50 | 1,536.65 | | | | 21 | 11.50 | 1,071.00 | | | | 22 | 8.00 | 745.06 | | | | 23 | 12.00 | 1,129.04 | | | | 24 | 2.00 | 186.27 | | | 2012 | 02 | 6.00 | 559.67 | | | | 03 | 12.50 | 1,166.00 | | | | 05 | 14.00 | 1,220.43 | | | | 06 | 21.50 | 1,873.83 | | | | 07 | 15.00 | 1,420.72 | | | | 80 | 13.50 | 1,280.31 | | | | 09 | 17.50 | 1,659.66 | Report Date: 01/02/2014 Page 14 of 19 | Employee Name | Fiscal
Year | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
<u>Costs</u> | |-----------------|----------------|----------------------|-------------------------|-------------------------| | MARTIN, THOMAS | 2012 | 10 | 10.00 | 948.38 | | WARTIN, ITIOWAS | 2012 | 11 | 14.50 | 1,375.16 | | | | 12 | 29.50 | 2,797.73 | | | | 13 | 13.50 | 1,280.32 | | | | 14 | 4.50 | 426.76 | | | | 15 | 27.00 | 2,560.64 | | | | 16 | 5.00 | 474.20 | | | | 17 | 9.00 | 853.56 | | | | 18 | 9.00 | 853.55 | | | | 19 | 31.00 | 2,939.98 | | | | 20 | 4.50 | 426.77 | | | | 21 | 19.00 | 1,801.93 | | | | 22 | 16.00 | 1,517.41 | | | | 23 | 9.00 | 853.55 | | | | 24 | 17.00 | 1,612.25 | | | | 25 | 7.00 | 654.54 | | | | 26 | 24.00 | 2,166.67 | | | | 27 | 5.00 | 450.43 | | | 2013 | 01 | 7.00 | 633.06 | | | | 04 | 7.00 | 631.96 | | | | 05 | 16.00 | 1,396.76 | | | | 06 | 8.00 | 698.38 | | | | 80 | 18.00 | 1,707.44 | | | | 09 | 12.00 | 1,139.28 | | | | 11 | 15.00 | 1,424.12 | | | | 12 | 7.00 | 664.59 | | | | 13 | 16.50 | 1,566.53 | | | | 14 | 14.00 | 1,329.18 | | | | 15 | 12.00 | 1,139.28 | | | | 19 | 6.57 | 754.83 | | | | 21 | 11.50 | 1,068.17 | | | | 22 | 6.00 | 569.65 | | | | 24 | 40.00 | 3,797.66 | | | | 25 | 5.00 | 467.85 | | | | 27 | 5.50 | 496.03 | | | 2014 | 04 | 13.50 | 1,220.18 | | | | 05 | 7.50 | 677.88 | Report Date: 01/02/2014 Page 15 of 19 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
Costs | |--|-----------------------|----------------------|-------------------------|------------------| | MARTIN, THOMAS | 2014 | 06 | 15.00 | 1,318.13 | | | 2011 | | 957.57 | \$89,149.67 | | MOLITOR, PAMELA | 2011 | 20 | 1.25 | 82.51 | | REMEDIAL PROJECT MANAGER | | 21 | 1.00 | 66.01 | | | | 22 | 2.50 | 165.05 | | | | 24 | 7.00 | 472.17 | | | | 25 | 1.00 | 66.01 | | | | 26 | 4.50 | 297.08 | | | | 27 | 1.00 | 64.26 | | | 2012 | 07 | 1.00 | 66.12 | | | | | 19.25 | \$1,279.21 | | MUNOZPARRILLA, EDGARDO Information Technology Specialist | 2010 | 12 | 0.25 | 14.56 | | | | | 0.25 | \$14.56 | | NARSETE, VIRGINIA | 2013 | 23 | 26.00 | 1,944.10 | | Public Affairs Specialist | | 24 | 6.00 | 448.64 | | | | | 32.00 | \$2,392.74 | | PETERSON, STEVEN | 2008 | 19 | 0.75 | 44.44 | | ENVIRONMENTAL SCIENTIST | | 20 | 0.50 | 29.61 | | | 2011 | 09 | 1.00 | 65.51 | | | | 10 | 0.50 | 32.75 | | | | | 2.75 | \$172.31 | | PHAM, HAO | 2008 | 20 | 3.00 | 182.33 | | ENVIRONMENTAL SCIENTIST | | 21 | 2.00 | 121.54 | | | | 22 | 3.00 | 182.34 | | | 2011 | 05 | 6.00 | 411.33 | | | | 11 | 2.00 | 137.68 | | | | 12 | 8.00 | 550.70 | | | | 15 | 4.00 | 275.36 | | | | | 28.00 | \$1,861.28 | | QUIGLEY, EDWARD | 2011 | 03 | 1.00 | 56.99 | | CHEMIST | | 04 | 2.00 | 113.98 | | | | | 3.00 | \$170.97 | Report Date: 01/02/2014 Page 16 of 19 | Employee Name | Fiscal | Pay | Payroll | Payroll | |---------------------------|-------------|---------------|---------------|----------------------| | Employee Name | <u>Year</u> | <u>Period</u> | <u>Hours</u> | Costs | | RAFATI, MOHAMMAD | 2010 | 12 | 4.00 | 231.08 | | ENV PROTECTION SPECIALIST | | 13 | 8.00 | 462.16 | | | | 14 | 49.00 | 2,830.68 | | | | 15 | 8.00 | 462.16 | | | | 16 | 10.00 | 577.68 | | | | 17 | 16.00 | 924.31 | | | | 18 | 8.00 | 462.16 | | | | 20 | 7.00 | 404.38 | | | | 23 | 14.00 | 785.63 | | | | 25 | 5.00 | 258.48 | | | 0044 | 27 | 36.00 | 2,073.27 | | | 2011 | 01 | 14.00 | 810.81 | | | | 02 | 13.00 | 753.82 | | | | 05 | 10.00 | 579.85 | | | | 06 | 11.00 | 637.84 | | | | 07 | 12.00 | 695.82 | | | | 08 | 8.00 | 467.88 | | | | 09 | 17.00 | 994.21 | | | | 10 | 12.00 | 701.80 | | | | 12 | 16.00 | 935.74 | | | | 13
14 | 9.00
19.00 | 526.36
1,111.19 | | | | 16 | 24.00 | | | | | 17 | 24.00 | 1,403.61
1,403.61 | | | 2012 | 01 | 4.00 | 233.17 | | | 2012 | 02 | 17.00 | 995.69 | | | | 03 | 19.00 | 1,112.84 | | | | 04 | 6.00 | 351.42 | | | | 05 | 6.00 | 335.30 | | | | 06 | 7.00 | 389.63 | | | | 07 | 9.00 | 508.71 | | | | 08 | 4.00 | 218.97 | | | | 09 | 2.00 | 112.48 | | | | 10 | 9.00 | 506.66 | | | | 11 | 2.00 | 113.51 | | | | 13 | 6.00 | 338.57 | | | | 14 | 8.00 | 458.64 | | | | 15 | 12.00 | 680.50 | | | | | | | Report Date: 01/02/2014 Page 17 of 19 | Employee Name | Fiscal
Year | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
<u>Costs</u> | |------------------|----------------|----------------------|-------------------------|-------------------------| | RAFATI, MOHAMMAD | 2012 | 16 | 13.00 | 735.10 | | | 20.2 | 17 | 15.00 | 867.56 | | | | 18 | 18.00 | 1,060.32 | | | | 19 | 47.00 | 2,768.60 | | | | 20 | 16.00 | 942.51 | | | | 21 | 11.00 | 647.97 | | | | 22 | 20.00 | 1,178.13 | | | | 23 | 24.00 | 1,413.75 | | | | 24 | 37.00 | 2,179.53 | | | | 25 | 13.00 | 765.78 | | | | 26 | 15.00 | 883.60 | | | | 27 | 4.00 | 218.17 | | | 2013 | 01 | 4.00 | 223.88 | | | | 02 | 10.00 | 604.03 | | | | 03 | 9.00 | 543.62 | | | | 05 | 14.00 | 845.64 | | | | 06 | 7.00 | 422.82 | | | | 07 | 6.00 | 362.41 | | | | 08 | 4.00 | 241.61 | | | | 09 | 10.00 | 606.44 | | | | 10 | 15.00 | 909.66 | | | | 11 | 9.00 | 545.79 | | | | 12 | 1.00 | 60.65 | | | | 13 | 8.00 | 485.15 | | | | 14 | 5.00 | 303.22 | | | | 15 | 8.00 | 485.15 | | | | 16 | 9.00 | 535.95 | | | | 19 | 2.00 | 119.37 | | | | 21 | 1.00 | 59.42 | | | 2014 | 05 | 2.00 | 121.28 | | | | | 822.00 | \$47,987.73 | | RIBORDY, MICHAEL | 2010 | 06 | 6.00 | 421.49 | | GEOLOGIST | | 07 | 6.00 | 422.02 | | | | 80 | 4.00 | 287.13 | | | | 12 | 1.50 | 107.91 | | | | - | 17.50 | \$1,238.55 | Report Date: 01/02/2014 Page 18 of 19 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
<u>Costs</u> | |------------------------------------|-----------------------|----------------------|-------------------------|-------------------------| | | <u></u> | | | 63.51 | | RIPLEY, LAURA | 2007 | 15
16 | 1.00 | | | ENVIRONMENTAL SCIENTIST | | 17 | 1.00
2.50 | 63.59
158.97 | | | | 1 <i>7</i>
19 | 0.50 | 31.10 | | | | 25 | 0.30 | 48.73 | | | | 25
26 | 1.00 | 63.35 | | | 2008 | 08 | 2.75 | 175.02 | | | 2000 | 09 | 2.73 | 173.02 | | | | 10 | 6.50 | 413.67 | | | | 15 | 4.75 | 302.30 | | | | 16 | 1.00 | 65.32 | | | | 22 | 6.75 | 440.89 | | | | 23 | 1.25 | 81.66 | | | | 24 | 3.00 | 201.70 | | | | 25 | 1.50 | 97.99 | | | | 26 | 2.00 | 130.64 | | | 2009 | 02 | 17.00 | 1,110.41 | | | | 03 | 5.25 | 342.90 | | | | 04 | 3.75 | 244.96 | | | | 05 | 2.00 | 130.64 | | | | 06 |
9.75 | 622.49 | | | | - | 76.00 | \$4,917.15 | | RODRIGUEZ, FRANCISCA | 2011 | 14 | 1.00 | 34.98 | | SECRETARY (TYPING) | | 16 | 1.00 | 34.98 | | | | - | 2.00 | \$69.96 | | ROTH, CHARLES
Life Scientist | 2010 | 20 | 3.00 | 181.20 | | | | - | 3.00 | \$181.20 | | SAMUEL, JANET | 2011 | 19 | 0.25 | 13.83 | | ENVIRONMENTAL PROTECTION ASSISTANT | 2013 | 20 | 0.25 | 14.11 | | | | 23 | 0.25 | 14.33 | | | | - | 0.75 | \$42.27 | | TAYLOR, DARIUS | 2007 | 14 | 0.25 | 12.65 | | FINANCIAL SPECIALIST | 2011 | 05 | 2.50 | 143.76 | | | 2012 | 10 | 8.25 | 489.45 | Report Date: 01/02/2014 Page 19 of 19 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
<u>Costs</u> | |---|-----------------------|----------------------|-------------------------|-------------------------| | TAYLOR, DARIUS | 2012 | 20 | 1.50 | 89.00 | | TATEON, DANIOS | 2012 | 10 | 2.00 | 118.78 | | | 2010 | 11 | 0.25 | 14.84 | | | | 25 | 2.00 | 118.78 | | | | 26 | 1.25 | 74.23 | | | 2014 | 05 | 1.75 | 103.92 | | | | 06 | 0.25 | 14.84 | | | | | 20.00 | \$1,180.25 | | TIERNEY, MARY | 2010 | 05 | 0.50 | 35.83 | | LIFE SCIENTIST | | 06 | 9.75 | 698.68 | | | | | 10.25 | \$734.51 | | URSIC, JAMES
GEOLOGIST | 2011 | 04 | 1.75 | 123.81 | | | | | 1.75 | \$123.81 | | VLCEK, LANCE | 2010 | 23 | 1.00 | 67.19 | | INVESTIGATOR | | 26 | 12.00 | 786.05 | | | | 27 | 8.00 | 499.54 | | | 2011 | 01 | 2.00 | 124.89 | | | | | 23.00 | \$1,477.67 | | VOGTMAN, PATRICIA
ENVIRONMENTAL SCIENTIST | 2011 | 04 | 2.00 | 129.21 | | | | | 2.00 | \$129.21 | | ZAMASTIL, DOUGLAS Environmental Protection Specialist | 2012 | 16 | 3.00 | 196.85 | | | | | 3.00 | \$196.85 | | Total Regional Payroll Costs | | | 5,963.32 | \$354,468.42 | Report Date: 01/02/2014 Page 1 of 1 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Hours</u> | Payroll
<u>Costs</u> | |--|-----------------------|----------------------|-------------------------|-------------------------| | CARASEA, ANGELO | 2008 | 08 | 0.50 | 34.08 | | CHEMIST | | 10 | 0.75 | 47.57 | | | | 23 | 0.25 | 17.03 | | | | 24 | 0.75 | 51.12 | | | | 25 | 1.25 | 85.18 | | | | 26 | 0.50 | 34.08 | | | 2009 | 02 | 1.00 | 68.14 | | | | 06 | 1.50 | 102.22 | | | | 80 | 0.50 | 35.73 | | | | 10 | 0.75 | 53.60 | | | | 15 | 0.25 | 17.87 | | | 2010 | 05 | 1.00 | 71.46 | | | | 08 | 0.50 | 36.64 | | | | _ | 9.50 | \$654.72 | | JENG, TERRY | 2008 | 10 | 0.50 | 32.06 | | ENVIRONMENTAL SCIENTIST | | _ | | | | | | | 0.50 | \$32.06 | | MOTT, PATRICIA | 2010 | 16 | 1.00 | 94.34 | | ATTORNEY ADVISOR (GENERAL) | 2012 | 17 | 0.25 | 23.77 | | | | _ | 1.25 | \$118.11 | | PATTERSON, KENNETH
ATTORNEY ADVISOR | 2013 | 15 | 0.50 | 47.56 | | | | - | 0.50 | \$47.56 | | TOZZI, LAUREN
Law Clerk | 2013 | 01 | 1.00 | 39.55 | | | | - | 1.00 | \$39.55 | | YOGI, DAVID | 2008 | 24 | 1.75 | 42.71 | | Clerk | | 25 | 0.25 | 6.10 | | | 2009 | 03 | 0.25 | 6.10 | | | | | 2.25 | \$54.91 | | Total Headquarters Payroll Costs | | = | 15.00 | \$946.91 | Report Date: 01/02/2014 Page 1 of 2 | Traveler/Vendor Name | Travel
Number | Treasury
Schedule | Treasury
Schedule
<u>Date</u> | Travel Costs | |---------------------------|------------------|----------------------|-------------------------------------|--------------| | BOUCHEECURETON, YOLANDA | 0TPFVO | AMP140024 | 11/18/2013 | 271.36 | | PUBLIC AFFAIRS SPECIALIST | 0TPFVO | AVC140033 | 11/18/2013 | 425.30 | | | | | _ | \$696.66 | | DABABNEH, FOUAD | 0SKVZY | AMP120120 | 06/22/2012 | 736.37 | | ENVIRONMENTAL ENGINEER | 0SKVZY | AVC120132 | 06/22/2012 | 15.00 | | | | | _ | \$751.37 | | DICOSMO, NEFERTITI | 0TFJNF | AMP130209 | 07/30/2013 | 33.10 | | SIMMONS, NEFERTITI | 0TFJNF | AVC130232 | 07/30/2013 | 145.00 | | ENVIRONMENTAL SCIENTIST | 0TMOCM | AMP140038 | 12/09/2013 | 50.00 | | | 0TMOCM | AVC140047 | 12/09/2013 | 379.97 | | | 0TQ5FJ | AMP140051 | 12/27/2013 | 34.72 | | | 0TQ5FJ | AVC140060 | 12/27/2013 | 400.57 | | | | | _ | \$1,043.36 | | HERRING, MARGARET | 0R0J4K | 000A11132 | 05/16/2011 | 1,245.43 | | INVESTIGATOR | 0SKYSI | AMP120119 | 06/21/2012 | 192.46 | | | 0SKYSI | AVC120131 | 06/21/2012 | 328.68 | | | | | _ | \$1,766.57 | | JONES, TERESA | 0TPI7L | AVC140028 | 11/13/2013 | 323.72 | | ENV.PROTECTION SPECIALIST | 0TPI7L | AMP140021 | 11/13/2013 | 165.00 | | | 0TRBG4 | AVC140057 | 12/23/2013 | 368.92 | | | 0TRBG4 | AMP140048 | 12/23/2013 | 146.00 | | | | | _ | \$1,003.64 | | JOYCE, EMMETT | 0QTAYJ | ACHA10235 | 08/25/2010 | 843.04 | | PUBLIC AFFAIRS SPECIALIST | 0RDAT9 | ACHA11081 | 03/24/2011 | 1,160.10 | | | | | _ | \$2,003.14 | | KERR, MICHELLE | 0QRIUP | ACHA10208 | 07/29/2010 | 50.26 | Report Date: 01/02/2014 Page 2 of 2 | Traveler/Vendor Name | Travel
Number | Treasury
Schedule | Treasury
Schedule
<u>Date</u> | Travel Costs | |------------------------------------|------------------|----------------------|-------------------------------------|--------------| | Physical Scientist (Environmental) | 0QRIUP | ACHC10208 | 07/29/2010 | 408.00 | | | 0QUKRB | ACHC10237 | 08/27/2010 | 361.00 | | | 0QUKRB | ACHA10237 | 08/27/2010 | 67.64 | | | 0R0327 | ACHC10273 | 10/04/2010 | 450.00 | | | 0R0327 | ACHA10273 | 10/04/2010 | 53.08 | | | 0RF5SM | ACHC11081 | 03/24/2011 | 605.00 | | | 0RF5SM | ACHA11081 | 03/24/2011 | 17.27 | | | 0SKTF1 | AVC120130 | 06/20/2012 | 550.00 | | | 0SKTF1 | AMP120118 | 06/20/2012 | 73.71 | | | 0SR8DF | AVC120177 | 08/27/2012 | 314.80 | | | 0SW586 | AVC130003 | 10/02/2012 | 564.00 | | | 0SW586 | AMP130003 | 10/02/2012 | 14.23 | | | | | _ | \$3,528.99 | | NARSETE, VIRGINIA | 0TIPHM | AVC130247 | 08/15/2013 | 320.00 | | Public Affairs Specialist | 0TIPHM | AMP130222 | 08/15/2013 | 118.99 | | | | | _ | \$438.99 | | RAFATI, MOHAMMAD | 0R0EM2 | 000A10281 | 10/13/2010 | 1,771.15 | | ENV PROTECTION SPECIALIST | 0SL9IS | AMP120121 | 06/25/2012 | 577.73 | | | 0SS7PQ | AMP120169 | 08/31/2012 | 889.58 | | | 0SS7PQ | AVC120181 | 08/31/2012 | 15.00 | | | | | _ | \$3,253.46 | | VAIDYA, AJIT | 0TFJI3 | AMP130204 | 07/23/2013 | 163.10 | | Environmental Engineer | 0TFJI3 | AVC130227 | 07/23/2013 | 15.00 | | | | | _ | \$178.10 | | Total Regional Travel Costs | | | -
- | \$14,664.28 | # Headquarters Travel Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | | | | Treasury | | |----------------------|--------|----------|----------|---------------------| | | Travel | Treasury | Schedule | | | Traveler/Vendor Name | Number | Schedule | Date | Travel Costs | #### **Contract Costs** ## CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 #### ENFORCEMENT SUPPORT SERVICES (ESS) CONTRACT Contractor Name: TOEROEK ASSOCIATES INC. EPA Contract Number: EPW10011 Delivery Order Information DO # Start Date End Date 1 05/11/2010 10/26/2013 Project Officer(s): HARTIS, KAREN PARIKH, PANKAJ QUIGLEY, EDWARD Dates of Service: From: 05/11/2010 To: 10/26/2013 Summary of Service: ENFORCEMENT SUPPORT SERVICES Total Costs: \$1,011,934.60 | Voucher | Voucher | Voucher | Treasury | | Site | Annual | |---------|------------|-----------|-----------|------------|-----------|------------| | Number | Date | | Number ar | , | Amount | Allocation | | 1 | 06/15/2010 | 14,987.11 | | 07/12/2010 | 739.69 | 1,238.98 | | 2 | 07/15/2010 | 16,131.23 | | 08/10/2010 | 2,000.94 | 3,351.58 | | 3 | 08/16/2010 | 15,263.69 | | 09/09/2010 | 8,490.02 | 14,220.83 | | 4 | 09/15/2010 | 14,837.38 | R1014 | 10/07/2010 | 10,151.76 | 17,004.25 | | 5 | 10/15/2010 | 29,603.33 | R1112 | 11/09/2010 | 17,183.48 | 28,782.41 | | 6 | 11/15/2010 | 19,090.39 | R1206 | 12/09/2010 | 9,515.77 | 12,751.17 | | 7 | 12/15/2010 | 10,976.78 | R1310 | 01/11/2011 | 6,232.74 | 8,351.90 | | 8 | 01/14/2011 | 17,051.31 | R1404 | 02/08/2011 | 8,122.26 | 10,883.86 | | 9 | 02/15/2011 | 8,268.21 | R1509 | 03/10/2011 | 5,002.07 | 6,702.79 | | 10 | 03/15/2011 | 12,768.71 | R1623 | 04/08/2011 | 3,755.23 | 5,032.02 | | 11 | 04/15/2011 | 8,054.87 | R1724 | 05/11/2011 | 4,290.91 | 5,749.84 | | 12 | 05/06/2011 | 4,231.44 | R1803 | 06/01/2011 | 93.60 | 125.42 | | 13 | 05/16/2011 | 5,991.99 | R1830 | 06/08/2011 | 900.27 | 1,206.37 | | 14 | 06/15/2011 | 11,765.05 | R1940 | 07/08/2011 | 5,484.91 | 7,349.80 | | 15 | 07/15/2011 | 9,486.50 | R1A41 | 08/09/2011 | 2,721.77 | 3,647.18 | | 16 | 08/15/2011 | 33,672.99 | RCHC1 | 09/12/2011 | 4,648.46 | 6,228.95 | | 17 | 09/15/2011 | 38,701.77 | ACHC11270 | 09/29/2011 | 3,321.93 | 4,451.40 | | 19 | 11/15/2011 | 21,159.56 | AVC110076 | 12/12/2011 | 751.73 | 1,007.32 | | 20 | 12/15/2011 | 24,111.13 | AVC120006 | 01/11/2012 | 386.44 | 517.83 | | 21 | 01/13/2012 | 30,288.62 | AVC120034 | 02/10/2012 | 9,725.17 | 13,031.77 | | 22 | 02/15/2012 | · · | AVC120062 | 03/19/2012 | 7,577.07 | 10,153.30 | | 23 | 03/15/2012 | • | AVC120077 | 04/05/2012 | 10,790.92 | 14,459.88 | | 24 | 04/16/2012 | • | AVC120095 | 05/01/2012 | 16,498.60 | 22,108.19 | | 25 | 05/04/2012 | • | AVC120107 | 05/17/2012 | 5,309.62 | 7,114.91 | | 26 | 05/15/2012 | • | AVC120116 | 05/31/2012 | 5,973.12 | 8,004.00 | #### **Contract Costs** ## CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 #### ENFORCEMENT SUPPORT SERVICES (ESS) CONTRACT **Contractor Name:** TOEROEK ASSOCIATES INC. **EPA Contract Number:** EPW10011 **Delivery Order Information** End Date <u>DO #</u> Start Date 1 05/11/2010 10/26/2013 Project Officer(s): HARTIS, KAREN > PARIKH, PANKAJ QUIGLEY, EDWARD Dates of Service: From: 05/11/2010 To: 10/26/2013 Summary of Service: **ENFORCEMENT SUPPORT SERVICES** Total Costs: \$1,011,934.60 | √oucher | Voucher | Voucher | Treasury | Schedule | Site | Annual | |------------|------------|-----------|-----------|------------|--------------|--------------| | Number | Date | Amount | Number a | nd Date | Amount | Allocation | | 27 | 06/15/2012 | 51,608.86 | AVC120142 | 07/09/2012 | 35,697.32 | 47,834.55 | | 28 |
07/16/2012 | 58,125.19 | AVC120163 | 08/07/2012 | 40,167.71 | 53,824.89 | | 29 | 08/15/2012 | 40,863.14 | AVC120184 | 09/06/2012 | 25,686.67 | 34,420.24 | | 30 | 09/14/2012 | 53,300.52 | AVC130003 | 10/02/2012 | 16,870.32 | 22,606.30 | | 31 | 10/15/2012 | 59,031.81 | AVC130032 | 10/30/2012 | 19,202.58 | 25,731.54 | | 32 | 11/15/2012 | 39,771.42 | AVC130060 | 11/29/2012 | 305.82 | 409.80 | | 33 | 12/14/2012 | 28,350.57 | AVC130089 | 01/08/2013 | 1,555.78 | 2,084.75 | | 34 | 01/15/2013 | 42,722.16 | AVC130106 | 02/01/2013 | 7,903.80 | 10,591.12 | | 35 | 02/15/2013 | 13,018.46 | AVC130136 | 03/15/2013 | 2,107.88 | 2,824.57 | | 37 | 04/15/2013 | 57,125.13 | AVC130171 | 05/03/2013 | 37,593.10 | 50,374.90 | | 38 | 04/30/2013 | 32,721.81 | AVC130181 | 05/16/2013 | 22,993.40 | 30,811.25 | | 39 | 05/15/2013 | 35,193.18 | AVC130189 | 05/30/2013 | 25,837.50 | 34,622.35 | | 39CR | 05/15/2013 | -25.34 | AVC130204 | 06/18/2013 | -25.34 | -33.96 | | 40 | 06/14/2013 | 35,270.69 | AVC130216 | 07/08/2013 | 3,705.13 | 4,964.89 | | 4 1 | 07/15/2013 | 47,604.67 | AVC130233 | 07/31/2013 | 7,496.29 | 10,045.06 | | 12 | 08/15/2013 | 32,708.19 | AVC130260 | 09/04/2013 | 1,270.59 | 1,702.60 | | 13 | 09/16/2013 | 68,915.95 | AVC140010 | 10/22/2013 | 3,678.95 | 4,929.81 | | 14 | 10/15/2013 | 78,662.48 | AVC140034 | 11/19/2013 | 5,597.55 | 7,500.74 | | 5R | 11/15/2013 | 48,299.05 | AVC140049 | 12/11/2013 | 19,615.23 | 26,284.49 | | | | | | Total: | \$426,928.76 | \$585,005.84 | #### **Contract Costs** ### CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 ## ENFORCEMENT SUPPORT SERVICES (ESS) CONTRACT Contractor Name: TOEROEK ASSOCIATES INC. EPA Contract Number: EPW10011 Delivery Order Information DO # Start Date End Date 1 05/11/2010 10/26/2013 Project Officer(s): HARTIS, KAREN PARIKH, PANKAJ QUIGLEY, EDWARD Dates of Service: From: 05/11/2010 To: 10/26/2013 Summary of Service: ENFORCEMENT SUPPORT SERVICES Total Costs: \$1,011,934.60 | | | | Annual | |----------------|-----------------|-------------|-----------------| | Voucher Number | Schedule Number | Rate Type | Allocation Rate | | 1 | R0863 | Final | 1.675005 | | 2 | R0957 | Final | 1.675005 | | 3 | R0A63 | Final | 1.675005 | | 4 | R1014 | Final | 1.675005 | | 5 | R1112 | Final | 1.675005 | | 6 | R1206 | Provisional | 1.340004 | | 7 | R1310 | Provisional | 1.340004 | | 8 | R1404 | Provisional | 1.340004 | | 9 | R1509 | Provisional | 1.340004 | | 10 | R1623 | Provisional | 1.340004 | | 11 | R1724 | Provisional | 1.340004 | | 12 | R1803 | Provisional | 1.340004 | | 13 | R1830 | Provisional | 1.340004 | | 14 | R1940 | Provisional | 1.340004 | | 15 | R1A41 | Provisional | 1.340004 | | 16 | RCHC1 | Provisional | 1.340004 | | 17 | ACHC11270 | Provisional | 1.340004 | | 19 | AVC110076 | Provisional | 1.340004 | | 20 | AVC120006 | Provisional | 1.340004 | | 21 | AVC120034 | Provisional | 1.340004 | | 22 | AVC120062 | Provisional | 1.340004 | | 23 | AVC120077 | Provisional | 1.340004 | | 24 | AVC120095 | Provisional | 1.340004 | | 25 | AVC120107 | Provisional | 1.340004 | | 26 | AVC120116 | Provisional | 1.340004 | #### **Contract Costs** CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 ### ENFORCEMENT SUPPORT SERVICES (ESS) CONTRACT Contractor Name: TOEROEK ASSOCIATES INC. EPA Contract Number: EPW10011 Delivery Order Information DO # Start Date End Date 1 05/11/2010 10/26/2013 Project Officer(s): HARTIS, KAREN PARIKH, PANKAJ QUIGLEY, EDWARD Dates of Service: From: 05/11/2010 To: 10/26/2013 Summary of Service: ENFORCEMENT SUPPORT SERVICES Total Costs: \$1,011,934.60 | | | | Annual | |----------------|-----------------|-------------|-----------------| | Voucher Number | Schedule Number | Rate Type | Allocation Rate | | 27 | AVC120142 | Provisional | 1.340004 | | 28 | AVC120163 | Provisional | 1.340004 | | 29 | AVC120184 | Provisional | 1.340004 | | 30 | AVC130003 | Provisional | 1.340004 | | 31 | AVC130032 | Provisional | 1.340004 | | 32 | AVC130060 | Provisional | 1.340004 | | 33 | AVC130089 | Provisional | 1.340004 | | 34 | AVC130106 | Provisional | 1.340004 | | 35 | AVC130136 | Provisional | 1.340004 | | 37 | AVC130171 | Provisional | 1.340004 | | 38 | AVC130181 | Provisional | 1.340004 | | 39 | AVC130189 | Provisional | 1.340004 | | 39CR | AVC130204 | Provisional | 1.340004 | | 40 | AVC130216 | Provisional | 1.340004 | | 41 | AVC130233 | Provisional | 1.340004 | | 42 | AVC130260 | Provisional | 1.340004 | | 43 | AVC140010 | Provisional | 1.340004 | | 44 | AVC140034 | Provisional | 1.340004 | | 45R | AVC140049 | Provisional | 1.340004 | #### **Contract Costs** ### CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 #### **ENVIRONMENTAL SERVICES ASSISTANCE TEAMS (ESAT)** Contractor Name: TECHLAW, INC. EPA Contract Number: EPW06031 Delivery Order Information DO # Start Date End Date 15 04/26/2008 02/27/2009 16 06/28/2008 07/25/2008 213 01/01/2011 03/25/2011 215 01/29/2011 02/25/2011 02/25/2011 01/29/2011 Project Officer(s): PETERSON, STEVEN Dates of Service: From: 04/26/2008 To: 03/25/2011 216 Summary of Service: ENVIRON SERVICES ASSIST TEAMS(SUB-REDI) Total Costs: \$38,607.45 | Voucher | Voucher | Voucher | Treas | ury Schedule | Site | Annual | |-------------|------------|-----------|--------|--------------|-------------|-------------| | Number | Date | Amount | Number | and Date | Amount | Allocation | | 3037.15-27 | 06/07/2008 | 17,899.80 | R8E45 | 07/08/2008 | 289.28 | 272.64 | | 3037.15-28 | 07/07/2008 | 13,765.90 | R8F16 | 08/04/2008 | 2,907.57 | 2,740.36 | | 3037.15-29 | 08/07/2008 | 12,642.69 | R8F93 | 09/04/2008 | 1,089.82 | 1,027.15 | | 3037.16-29 | 08/07/2008 | 23,218.85 | R8F93 | 09/04/2008 | 1,165.14 | 1,098.14 | | 3037.15-34 | 01/07/2009 | 24,240.34 | R9775 | 02/02/2009 | 54.29 | 51.17 | | 3037.15-36 | 03/07/2009 | 14,384.58 | R9929 | 04/07/2009 | 137.04 | 129.16 | | 3037.213-59 | 02/07/2011 | 10,106.81 | R1483 | 03/03/2011 | 6,951.36 | 6,551.61 | | 3037.213-60 | 03/07/2011 | 18,204.09 | R1591 | 03/30/2011 | 4,552.18 | 4,290.40 | | 3037.215-60 | 03/07/2011 | 7,429.53 | R1591 | 03/30/2011 | 1,943.84 | 1,832.06 | | 3037.216-60 | 03/07/2011 | 15,871.83 | R1591 | 03/30/2011 | 716.95 | 675.72 | | 3037.213-61 | 04/07/2011 | 23,459.02 | R1697 | 05/02/2011 | 67.73 | 63.84 | | | | | | Total: | \$19,875.20 | \$18,732.25 | #### **Contract Costs** ### CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 ### **ENVIRONMENTAL SERVICES ASSISTANCE TEAMS (ESAT)** Contractor Name: TECHLAW, INC. EPA Contract Number: EPW06031 Delivery Order Information DO # Start Date End Date 15 04/26/2008 02/27/2009 16 06/28/2008 07/25/2008 213 01/01/2011 03/25/2011 215 01/29/2011 02/25/2011 02/25/2011 01/29/2011 Project Officer(s): PETERSON, STEVEN Dates of Service: From: 04/26/2008 To: 03/25/2011 216 Summary of Service: ENVIRON SERVICES ASSIST TEAMS(SUB-REDI) Total Costs: \$38,607.45 | Voucher Number | Schedule Number | Rate Type | Annual
Allocation Rate | |----------------|-----------------|-----------|---------------------------| | 3037.15-27 | R8E45 | Class | 0.942493 | | 3037.15-28 | R8F16 | Class | 0.942493 | | 3037.15-29 | R8F93 | Class | 0.942493 | | 3037.16-29 | R8F93 | Class | 0.942493 | | 3037.15-34 | R9775 | Class | 0.942493 | | 3037.15-36 | R9929 | Class | 0.942493 | | 3037.213-59 | R1483 | Class | 0.942493 | | 3037.213-60 | R1591 | Class | 0.942493 | | 3037.215-60 | R1591 | Class | 0.942493 | | 3037.216-60 | R1591 | Class | 0.942493 | | 3037.213-61 | R1697 | Class | 0.942493 | ### **Contract Costs** ## CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 ## **INTERAGENCY AGREEMENT (IAG)** Federal Agency: DEPARTMENT OF ENERGY IAG Number: DW89923106 Project Officer(s): COOPER, BRIAN Dates of Service: From: To: Summary of Service: Total Costs: \$1,794.00 | Voucher Voucher | | Voucher | Treasury Schedule | | | Site | |-----------------|------------|---------|-------------------|-----|------------|------------| | Number | Date | Amount | Number | and | Date | Amount | | 2789 7 | 03/10/2011 | 0.00 | 27111163 | | 03/10/2011 | 1,725.00 | | 2789 7 | 06/29/2011 | 0.00 | 27112744 | | 06/29/2011 | 34.50 | | 2789000001 | 06/21/2012 | 0.00 | | | 06/21/2012 | 34.50 | | | | | | | Total: | \$1,794.00 | ### **Contract Costs** ### CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 ### RESPONSE ACTION (RAC) CONTRACT Contractor Name: SULTRAC, JV EPA Contract Number: EPS50602 Project Officer(s): PARIKH, PANKAJ Dates of Service: From: 11/29/2010 To: 10/27/2013 Summary of Service: RESPONSE ACTION CONTRACT-SUBCLASS(REDI) Total Costs: \$31,483.98 | Voucher | Voucher | Voucher | Treasu | ury Schedule | Site | |---------|------------|--------------|-----------|--------------|-------------| | Number | Date | Amount | Number | and Date | Amount | | A053 | 01/18/2011 | 8,207,994.01 | R1421 | 02/11/2011 | 406.61 | | A054 | 02/14/2011 | 3,912,510.27 | R1508 | 03/10/2011 | 1,034.51 | | A055 | 03/10/2011 | 3,380,976.71 | R1610 | 04/05/2011 | 3,724.86 | | A056 | 04/14/2011 | 5,120,229.52 | R1727 | 05/11/2011 | 8,350.80 | | A057 | 05/13/2011 | 3,817,232.81 | R1828 | 06/07/2011 | 879.83 | | A058 | 06/10/2011 | 4,144,347.50 | R1930 | 07/06/2011 | 2,060.76 | | A059 | 07/18/2011 | 5,057,769.65 | R1A58 | 08/11/2011 | 1,795.07 | | B060 | 08/17/2011 | 3,597,529.95 | RCHC1 | 09/15/2011 | 58.64 | | B064 | 12/12/2011 | 3,565,052.22 | AVC120005 | 01/10/2012 | 1,415.32 | | B065 | 01/13/2012 | 5,275,807.10 | AVC120037 | 02/14/2012 | 43.79 | | B069 | 05/16/2012 | 4,584,341.26 | AVC120126 | 06/14/2012 | 32.38 | | B070 | 06/14/2012 | 1,824,549.66 | AVC120145 | 07/12/2012 | 60.80 | | B084 | 08/08/2013 | 1,032,186.15 | AVC130256 | 08/28/2013 | 4,857.93 | | B085 | 09/09/2013 | 1,630,028.47 | AVC130277 | 09/26/2013 | 5,151.54 | | B086 | 10/11/2013 | 2,546,638.65 | AVC140026 | 11/08/2013 | 1,404.22 | | B087 | 11/07/2013 | 1,208,241.68 | AVC140038 | 11/25/2013 |
206.92 | | | | | | Total: | \$31,483.98 | ### **Contract Costs** ### CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 ### TECHNICAL ENFORCEMENT SUPPORT (TES) CONTRACT Contractor Name: LOCKHEED MARTIN SERVICES INC. EPA Contract Number: EPD05088 Project Officer(s): JOHNSON, KIMBERLEY Dates of Service: From: 07/19/2010 To: 09/11/2010 Summary of Service: REMOTE SENSING SUPPORT/EPIC(REDI) Total Costs: \$3,465.76 | Voucher | Voucher | Treas | sury Schedule | Site | Annual | |------------|---------------------------|---|--|---|--| | Date | Amount | Number | and Date | Amount | Allocation | | 08/23/2010 | 127,555.30 | R0A96 | 09/17/2010 | 2,022.12 | 20.90 | | 09/20/2010 | 146,965.72 | R1055 | 10/19/2010 | 1,408.19 | 14.55 | | | | | Total: | \$3,430.31 | \$35.45 | | | <u>Date</u>
08/23/2010 | Date Amount 08/23/2010 127,555.30 | Date Amount Number 08/23/2010 127,555.30 R0A96 | Date Amount Number and Date 08/23/2010 127,555.30 R0A96 09/17/2010 09/20/2010 146,965.72 R1055 10/19/2010 | Date Amount Number and Date Amount 08/23/2010 127,555.30 R0A96 09/17/2010 2,022.12 09/20/2010 146,965.72 R1055 10/19/2010 1,408.19 | ### **Contract Costs** CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 ## TECHNICAL ENFORCEMENT SUPPORT (TES) CONTRACT Contractor Name: LOCKHEED MARTIN SERVICES INC. EPA Contract Number: EPD05088 Project Officer(s): JOHNSON, KIMBERLEY Dates of Service: From: 07/19/2010 To: 09/11/2010 Summary of Service: REMOTE SENSING SUPPORT/EPIC(REDI) Total Costs: \$3,465.76 | | | | Annual | |----------------|-----------------|-------------|-----------------| | Voucher Number | Schedule Number | Rate Type | Allocation Rate | | 78 | R0A96 | Provisional | 0.010334 | | 79 | R1055 | Provisional | 0.010334 | #### **Contract Costs** ### CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 #### TECHNICAL SERVICE AND SUPPORT Contractor Name: ASRC MANAGEMENT SERVICES, INC. **EPA Contract Number:** EPW05052 **Delivery Order Information** <u>DO#</u> Start Date End Date > 66 04/28/2008 08/28/2011 Project Officer(s): CALVIN, LYNN PFUNDHELLER, JANET RZEZNIK, ANNA From: 04/28/2008 Dates of Service: To: 08/28/2011 Summary of Service: ADMINISTRATIVE SUPPORT SERVICES **Total Costs:** \$1,802.83 | Voucher | Voucher | Voucher | Treasu | ıry Schedule | Site | |---------|------------|------------|-----------|--------------|------------| | Number | Date | Amount | Number | and Date | Amount | | 20 | 06/05/2008 | 65,803.23 | R8E53 | 07/09/2008 | 222.25 | | 33 | 06/10/2009 | 80,872.84 | R9B84 | 07/08/2009 | 42.73 | | 38 | 11/10/2009 | 53,171.21 | R0196 | 12/08/2009 | 103.33 | | 40 | 12/10/2009 | 84,201.59 | R0285 | 01/06/2010 | 272.79 | | 41 | 01/10/2010 | 76,449.71 | R0374 | 02/04/2010 | 32.85 | | 44 | 04/08/2010 | 73,253.52 | R0651 | 05/06/2010 | 8.84 | | 45 | 05/10/2010 | 73,569.17 | R0742 | 06/04/2010 | 71.56 | | 46 | 06/10/2010 | 87,018.36 | R0852 | 07/09/2010 | 656.82 | | 48 | 08/10/2010 | 71,726.97 | R0A54 | 09/08/2010 | 7.56 | | 53 | 12/10/2010 | 63,337.00 | R1306 | 01/10/2011 | 7.66 | | 60 | 05/10/2011 | 110,503.11 | R1817 | 06/03/2011 | 69.12 | | 62 | 06/10/2011 | 125,432.67 | R1931 | 07/07/2011 | 17.25 | | 64 | 08/10/2011 | 100,609.85 | RCHC1 | 09/12/2011 | 207.48 | | 65 | 09/10/2011 | 78,186.81 | ACHC11271 | 09/30/2011 | 82.59 | | | | | | Total: | \$1,802.83 | ### **Contract Costs** ### CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 ### TECHNICAL SERVICE AND SUPPORT Contractor Name: COMPUTER SCIENCES CORPORATION EPA Contract Number: EPW06046 Project Officer(s): TAYLOR, LUCINDA Dates of Service: From: 03/29/2008 To: 04/01/2011 Summary of Service: TECHNICAL SERVICES AND SUPPORT Total Costs: \$2,024.28 | Voucher | Voucher | Voucher | Treasu | y Schedule | Site | Annual | |-------------|-------------|--------------|-----------|------------|------------|------------| | Number | <u>Date</u> | Amount | Number | and Date | Amount | Allocation | | 4791.0-025 | 07/14/2008 | 619,002.94 | R8F30 | 08/08/2008 | 513.82 | 544.37 | | 4791.1-0001 | 07/14/2008 | 419,662.77 | R8F30 | 08/08/2008 | 73.41 | 77.78 | | 4791.1-0002 | 08/11/2008 | 881,728.98 | R8G13 | 09/10/2008 | 18.48 | 19.58 | | 30RAFY09 | 07/20/2010 | 36,460.50 | R0989 | 08/18/2010 | 8.58 | 6.81 | | 91.1-RAFY09 | 07/20/2010 | 132,185.91 | R0989 | 08/18/2010 | 1.56 | 1.24 | | 4791.1-0032 | 02/04/2011 | 1,004,296.70 | R1486 | 03/03/2011 | 177.87 | 167.76 | | 4791.1-0033 | 03/03/2011 | 1,023,396.17 | R1609 | 04/05/2011 | 113.04 | 106.62 | | 4791.1-0034 | 04/11/2011 | 1,218,730.95 | R1714 | 05/06/2011 | 81.44 | 76.81 | | 911RAFY1136 | 05/26/2011 | 469,584.30 | R1882 | 06/21/2011 | 15.57 | 11.75 | | RAFY11-0043 | 03/28/2012 | 115,455.37 | AVC120093 | 04/27/2012 | 4.44 | 3.35 | | | | | | Total: | \$1,008.21 | \$1,016.07 | ### **Contract Costs** ### CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 ## TECHNICAL SERVICE AND SUPPORT Contractor Name: COMPUTER SCIENCES CORPORATION EPA Contract Number: EPW06046 Project Officer(s): TAYLOR, LUCINDA Dates of Service: From: 03/29/2008 To: 04/01/2011 Summary of Service: TECHNICAL SERVICES AND SUPPORT Total Costs: \$2,024.28 | | | | Annual | |----------------|-----------------|-------------|-----------------| | Voucher Number | Schedule Number | Rate Type | Allocation Rate | | 4791.0-025 | R8F30 | Final | 1.059464 | | 4791.1-0001 | R8F30 | Final | 1.059464 | | 4791.1-0002 | R8G13 | Final | 1.059464 | | 30RAFY09 | R0989 | Final | 0.793822 | | 91.1-RAFY09 | R0989 | Final | 0.793822 | | 4791.1-0032 | R1486 | Final | 0.943165 | | 4791.1-0033 | R1609 | Final | 0.943165 | | 4791.1-0034 | R1714 | Final | 0.943165 | | 911RAFY1136 | R1882 | Provisional | 0.754532 | | RAFY11-0043 | AVC120093 | Provisional | 0.754532 | #### **Contract Costs** ## CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 #### TECHNICAL SERVICE AND SUPPORT Contractor Name: PRIMUS SOLUTIONS, INC. EPA Contract Number: EPW11024 Delivery Order Information DO # Start Date End Date 19 09/30/2011 09/29/2013 Project Officer(s): CALVIN, LYNN RZEZNIK, ANNA Dates of Service: From: 09/30/2011 To: 09/29/2013 Summary of Service: TECHNICAL SERVICES AND SUPPORT Total Costs: \$7,116.15 | Voucher | Voucher | Voucher | Treasu | ıry Schedule | Site | |----------------|------------|-----------|-----------|--------------|------------| | Number | Date | Amount | Number | and Date | Amount | | INV-0000365071 | 11/15/2011 | 77,769.02 | AVC110081 | 12/15/2011 | 85.89 | | 369934 | 12/15/2011 | 73,520.61 | AVC120016 | 01/19/2012 | 53.77 | | 373982 | 01/15/2012 | 91,559.52 | AVC120041 | 02/17/2012 | 710.73 | | 379066 | 02/15/2012 | 71,677.00 | AVC120060 | 03/15/2012 | 887.45 | | 386473 | 03/15/2012 | 75,688.90 | AVC120084 | 04/16/2012 | 518.56 | | 392193 | 04/15/2012 | 83,395.06 | AVC120106 | 05/16/2012 | 842.68 | | 404452 | 06/15/2012 | 78,569.65 | AVC120145 | 07/12/2012 | 274.84 | | 413067 | 07/19/2012 | 75,854.67 | AVC120166 | 08/10/2012 | 1,259.70 | | 423763 | 08/15/2012 | 92,928.55 | AVC120184 | 09/06/2012 | 213.76 | | 2 | 12/15/2012 | 59,706.86 | AVC130083 | 12/28/2012 | 62.47 | | 5 | 03/15/2013 | 69,466.20 | AVC130150 | 04/04/2013 | 196.98 | | 3 | 01/15/2013 | 92,486.24 | AVC130170 | 05/02/2013 | 20.82 | | 7 | 05/13/2013 | 77,502.73 | AVC130200 | 06/12/2013 | 795.82 | | 8 | 06/03/2013 | 77,982.22 | AVC130202 | 06/14/2013 | 114.23 | | 6 | 04/15/2013 | 92,728.03 | AVC130218 | 07/10/2013 | 31.53 | | 9 | 07/10/2013 | 93,812.52 | AVC130241 | 08/08/2013 | 343.04 | | 10 | 08/14/2013 | 73,737.53 | AVC130272 | 09/19/2013 | 54.58 | | 11 | 09/09/2013 | 79,923.58 | AVC140007 | 10/21/2013 | 24.92 | | 12 | 10/17/2013 | 95,073.56 | AVC140026 | 11/08/2013 | 624.38 | | | | | | Total: | \$7.116.15 | Total: \$7,116.15 # Financial Cost Summary for the Contract Lab Program CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 ## **CONTRACT LAB PROGRAM (CLP) COSTS** | Total Routine Analytical Services (RAS) Costs | \$42,823.21 | |---|-------------| | Total Financial Cost Summary | \$42,823.21 | # Financial Cost Summary for the Contract Lab Program CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 ## **CONTRACT LAB PROGRAM (CLP) COSTS** ### Routine Analytical Services (RAS) Total Costs: \$42,823.21 | Voucher Number Case Number: 37 | Voucher <u>Date</u> | Voucher
Amount | Treasur
<u>Number</u> | ry Schedule
and Date | Site
Amount | SMO
Amount | |---|-------------------------|-------------------|--------------------------|-------------------------|----------------|---------------| | | | | | | | | | EPA Contract Nur | <u> mber: EPW05030,</u> | MITKEM C | <u>ORP</u> | | | | | M8001048 | 07/08/2008 | 5,994.75 | R8F11 | 07/31/2008 | 5,994.75 | 6,351.22 | | | | Totals fo | r EPW05030 |) : | \$5,994.75 | \$6,351.22 | | EPA Contract Nur | mber: EPW06054, | DATACHE | M LABORAT | ORIES | | | | 108-3517 | 06/23/2008 | 1,700.00 | | 07/18/2008 | 1,700.00 | 1,801.09 | | 108-3518 | 06/23/2008 | 1,020.00 | | 07/18/2008 | 1,020.00 | 1,080.65 | | 108-3519 | 06/23/2008 | , | R8E79 | 07/18/2008 | 765.00 | 810.49 | | 108-3614 | 07/01/2008 | 1,350.00 | R8E98 | 07/25/2008 | 1,350.00 | 1,430.28 | | 108-3619 |
07/01/2008 | 340.00 | R8E99 | 07/28/2008 | 340.00 | 360.22 | | | | Totals fo | or EPW06054 | 1 : | \$5,175.00 | \$5,482.73 | | | Tota | ls for Case N | umber 3744 | 8: | \$11,169.75 | \$11,833.95 | | Case Number: 40 | 949 | | | | | | | EPA Contract Nur | mber: EPW05026, | ALS GROU | JP USA, COI | RP (AKA DATACH | HEM LABORA | | | 49698 | 03/25/2011 | 3,234.00 | R1664 | 04/19/2011 | 3,234.00 | 3,050.20 | | | | Totals fo | or EPW05026 | 3: | \$3,234.00 | \$3,050.20 | | EPA Contract Nur | mber: EPW09044, | TESTAMEI | RICA LABOF | RATORIES, INC. | | | | 20002479 | 02/10/2011 | 3,850.88 | | 03/09/2011 | 3,850.88 | 3,632.02 | | 20002618 | 02/25/2011 | 3,114.72 | | 03/22/2011 | 3,114.72 | 2,937.69 | | | | Totals fo | r EPW09044 | 1 : | \$6,965.60 | \$6,569.71 | | | Tota | ls for Case N | umber 4094 | 9: | \$10,199.60 | \$9,619.91 | | Totals for Routine Analytical Services: | | | | \$21,369.35 | \$21,453.86 | | # Financial Cost Summary for the Contract Lab Program CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 ## **CONTRACT LAB PROGRAM (CLP) COSTS** | Fiscal | | SMO | |-------------|-----------|----------| | <u>Year</u> | Rate Type | Rate | | 2008 | Final | 1.059464 | | 2011 | Final | 0.943165 | Miscellaneous (MIS) Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 # EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | <u>Fiscal Year</u> | Direct Costs | Indirect Rate(%) | Indirect Costs | |--------------------------|---------------------|------------------|-----------------------| | 2007 | 1,865.27 | 62.91% | 1,173.44 | | 2008 | 38,675.64 | 61.66% | 23,847.39 | | 2009 | 7,795.29 | 62.76% | 4,892.32 | | 2010 | 98,248.74 | 49.25% | 48,387.48 | | 2011 | 344,187.68 | 61.61% | 212,053.92 | | 2012 | 502,920.12 | 56.41% | 283,697.26 | | 2013 | 432,712.95 | 56.41% | 244,093.41 | | 2014 | 84,726.18 | 56.41% | 47,794.03 | | | 1,511,131.87 | | | | Total EPA Indirect Costs | | | \$865,939.25 | # EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |--------------------------------------|-----------------------|----------------------|-------------------------|---------------------|-------------------| | HOWARD, LINDA | 2007 | 19 | 515.85 | 62.91% | 324.52 | | | | 20 | 422.08 | 62.91% | 265.53 | | | | 22 | 187.59 | 62.91% | 118.01 | | | | 24 | 281.38 | 62.91% | 177.02 | | | | | 1,406.90 | _ | \$885.08 | | MARKS, THOMAS | 2007 | 18 | 16.47 | 62.91% | 10.36 | | | | - | 16.47 | _ | \$10.36 | | RIPLEY, LAURA | 2007 | 15 | 63.51 | 62.91% | 39.95 | | RIPLET, LAURA | 2007 | 16 | 63.59 | 62.91% | 40.00 | | | | 17 | 158.97 | 62.91% | 100.01 | | | | 17 | 31.10 | 62.91% | 19.57 | | | | 25 | 48.73 | 62.91% | 30.66 | | | | 26 | 63.35 | 62.91% | 39.85 | | | | | 429.25 | | \$270.04 | | TAYLOR, DARIUS | 2007 | 14 | 12.65 | 62.91% | 7.96 | | | | | 12.65 | | \$7.96 | | Total Fiscal Year 2007 Payroll Direc | ct Costs: | | 1,865.27 | _ | \$1,173.44 | | | | | | = | | | Total Fiscal Year 20 | 007: | | 1,865.27 | = | \$1,173.44 | # EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |------------------|-----------------------|----------------------|-------------------------|---------------------|-------------------| | BYVIK, RICHARD | 2008 | 21 | 60.21 | 61.66% | 37.13 | | | | | 60.21 | _ | \$37.13 | | CARASEA, ANGELO | 2008 | 08 | 34.08 | 61.66% | 21.01 | | | | 10 | 47.57 | 61.66% | 29.33 | | | | 23 | 17.03 | 61.66% | 10.50 | | | | 24 | 51.12 | 61.66% | 31.52 | | | | 25 | 85.18 | 61.66% | 52.52 | | | | 26 | 34.08 | 61.66% | 21.01 | | | | | 269.06 | _ | \$165.89 | | CARNEY MENRY | 0000 | 00 | 05.05 | 04.000/ | 50.00 | | CARNEY, WENDY | 2008 | 22 | 85.95 | 61.66%_ | 53.00 | | | | | 85.95 | | \$53.00 | | HOWARD, LINDA | 2008 | 03 | 422.08 | 61.66% | 260.25 | | | | 13 | 97.22 | 61.66%_ | 59.95 | | | | | 519.30 | | \$320.20 | | JENG, TERRY | 2008 | 10 | 32.06 | 61.66% | 19.77 | | | | | 32.06 | _ | \$19.77 | | | | | 02.00 | | Ψ13.77 | | PETERSON, STEVEN | 2008 | 19 | 44.44 | 61.66% | 27.40 | | | | 20 | 29.61 | 61.66%_ | 18.26 | | | | | 74.05 | | \$45.66 | | PHAM, HAO | 2008 | 20 | 182.33 | 61.66% | 112.42 | | | _000 | 21 | 121.54 | 61.66% | 74.94 | | | | | 121.01 | 31.3070 | , | # EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Nar | ne | Fiscal
<u>Year</u> | Pay
<u>Period</u> | <u>d</u> _ | Payroll
Costs | Ind.
Rate
(%) | Indirect
Costs | |--------------|---------------------------|-----------------------|----------------------|------------|------------------|---------------------|-------------------| | PHAM, HAO | | 2008 | 22 | | 182.34 | 61.66% | 112.43 | | , | | | | | 486.21 | | \$299.79 | | | | | | | | | | | RIPLEY, LAUR | A | 2008 | 08 | | 175.02 | 61.66% | 107.92 | | | | | 09 | | 127.31 | 61.66% | 78.50 | | | | | 10 | | 413.67 | 61.66% | 255.07 | | | | | 15 | | 302.30 | 61.66% | 186.40 | | | | | 16 | | 65.32 | 61.66% | 40.28 | | | | | 22 | | 440.89 | 61.66% | 271.85 | | | | | 23 | | 81.66 | 61.66% | 50.35 | | | | | 24 | | 201.70 | 61.66% | 124.37 | | | | | 25 | | 97.99 | 61.66% | 60.42 | | | | | 26 | | 130.64 | 61.66% | 80.55 | | | | | | | 2,036.50 | | \$1,255.71 | | | | | | | | | | | YOGI, DAVID | | 2008 | 24 | | 42.71 | 61.66% | 26.33 | | | | | 25 | | 6.10 | 61.66% | 3.76 | | | | | | | 48.81 | | \$30.09 | | | | | | | | | | | Total Fisca | al Year 2008 Payroll Dire | ect Costs: | | | 3,612.15 | _ | \$2,227.24 | | | | <u>OTHER</u> | DIREC ⁻ | T COSTS | | | | | Contract, | | Treasury | , | | Annual/SMO | Ind. | | | IAG, SCA, | Voucher | Schedule | | Site | Allocation | Rate | Indirect | | Misc.NO | Number | Date | | Amount | Costs | _(%) | Costs | | EPW05030 | M8001048 | 07/31/200 | | 3,085.19 | 3,268.65 | 61.66% | 3,917.78 | | | | 2.72.7200 | - | 2,909.56 | 3,082.57 | 61.66% | 3,694.75 | | | | | | 5,994.75 | 6,351.22 | | \$7,612.53 | | | | | | 0,00 0 | 3,301.22 | | Ψ1,012.00 | ## **EPA Indirect Costs** ## CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 ## OTHER DIRECT COSTS | Contract,
IAG, SCA,
Misc.NO | Voucher
Number | Treasury
Schedule
<u>Date</u> | Site
Amount | (0/) | | Indirect
Costs | |-----------------------------------|------------------------|-------------------------------------|----------------|-----------|--------|-------------------| | EPW05052 | 20 | 07/09/2008 | 222.25 | 0.00 | 61.66% | 137.04 | | | | - | 222.25 | 0.00 | _ | \$137.04 | | | | | | | | | | EPW06031 | 3037.15-27 | 07/08/2008 | 289.28 | 272.64 | 61.66% | 346.48 | | | 3037.15-28 | 08/04/2008 | 2,907.57 | 2,740.36 | 61.66% | 3,482.51 | | | 3037.15-29 | 09/04/2008 | 1,089.82 | 1,027.15 | 61.66% | 1,305.32 | | | 3037.16-29 | 09/04/2008 | 1,165.14 | 1,098.14 | 61.66% | 1,395.54 | | | | | 5,451.81 | 5,138.29 | | \$6,529.85 | | | | | | | | | | EPW06046 | 4791.0-025 | 08/08/2008 | 513.82 | 544.37 | 61.66% | 652.48 | | | 4791.1-0001 | 08/08/2008 | 73.41 | 77.78 | 61.66% | 93.22 | | | 4791.1-0002 | 09/10/2008 | 18.48 | 19.58 | 61.66% | 23.47 | | | | _ | 605.71 | 641.73 | | \$769.17 | | | | | | | | | | EPW06054 | 108-3518 | 07/18/2008 | 1,020.00 | 1,080.65 | 61.66% | 1,295.26 | | | 108-3519 | 07/18/2008 | 765.00 | 810.49 | 61.66% | 971.45 | | | 108-3517 | 07/18/2008 | 1,700.00 | 1,801.09 | 61.66% | 2,158.77 | | | 108-3614 | 07/25/2008 | 1,350.00 | 1,430.28 | 61.66% | 1,714.32 | | | 108-3619 | 07/28/2008 | 340.00 | 360.22 | 61.66% | 431.76 | | | | - | 5,175.00 | 5,482.73 | | \$6,571.56 | | | | | | | | | | Total Fis | scal Year 2008 Other D | Pirect Costs: | 17,449.52 | 17,613.97 | = | \$21,620.15 | | | Total Fiscal Yea | r 2008: | 38,6 | 75.64 | _ | \$23,847.39 | | | | | | | _ | | | | Fiscal | Pay | Payroll | Ind.
Rate | Indirect | |---------------|-------------|---------------|---------|--------------|----------| | Employee Name | <u>Year</u> | <u>Period</u> | Costs | (%) | Costs | | ADAMS, MARSHA | 2009 | 19 | 304.03 | 62.76% | 190.81 | # EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |------------------|-----------------------|----------------------|-------------------------|---------------------|-------------------| | ADAMS, MARSHA | 2009 | 22 | 202.69 | 62.76% | 127.21 | | , | | | 506.72 | _ | \$318.02 | | AULTZ, ERICA | 2009 | 07 | 183.27 | 62.76% | 115.02 | | | | 08 | 649.26 | 62.76% | 407.48 | | | | 09 | 133.69 | 62.76% | 83.90 | | | | 10 | 429.68 | 62.76% | 269.67 | | | | 11 | 859.34 | 62.76% | 539.32 | | | | 12 | 257.80 | 62.76% | 161.80 | | | | 13 | 38.20 | 62.76% | 23.97 | | | | 23 | 11.37 | 62.76% | 7.14 | | | | 24 | 45.96 | 62.76% | 28.84 | | | | 26 | 22.74 | 62.76% | 14.27 | | | | | 2,631.31 | _ | \$1,651.41 | | CARASEA, ANGELO | 2009 | 02 | 68.14 | 62.76% | 42.76 | | | | 06 | 102.22 | 62.76% | 64.15 | | | | 08 | 35.73 | 62.76% | 22.42 | | | | 10 | 53.60 | 62.76% | 33.64 | | | | 15 | 17.87 | 62.76% | 11.22 | | | | | 277.56 | _ | \$174.19 | | HAMBLIN, PATRICK | 2009 | 24 | 250.01 | 62.76% | 156.91 | | , | | 26 | 333.34 | 62.76% | 209.20 | | | | | 583.35 | | \$366.11 | | | 0000 | 0.4 | 04.54 | 00.700/ | 40.54 | | HANS, MICHAEL | 2009 | 24 | 64.54 | 62.76% | 40.51 | | | | 26 | 161.34 | 62.76%_ | 101.26 | | | | | 225.88 | | \$141.77 | | HOWARD, LINDA | 2009 | 03 | 349.29 | 62.76% | 219.21 | # EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | HOWARD, LINDA 2009 06 349.29 62.76% 219.21
698.58 2438.42 RIPLEY, LAURA 2009 02 1,110.41 62.76% 696.89 03 342.90 62.76% 215.20 04 244.96 62.76% 153.74 62.76% 61.99 62.49 62.76% 15.36.49 YOGI, DAVID 2009 03 6.10 62.76% 390.67 2,451.40 \$1,538.49 YOGI, DAVID 2009 03 6.10 62.76% 3.83 6.10 \$3.83 \$3.83 | Employee Na | me | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |--|--------------|------------------------|-----------------------|----------------------|---|---------------------|-------------------| | RIPLEY, LAURA 2009 02 1,1110.41 62.76% 696.89 03 342.90 62.76% 215.20 04 244.96 62.76% 153.74 05 130.64 62.76% 390.67 2,451.40 81.99 06 622.49 62.76% 390.67 2,451.40 81.538.49 YOGI, DAVID 2009 03 6.10 62.76% 3.83 6.10 83.83 Total Fiscal Year 2009 Payroll Direct Costs: 7,380.90 S4,632.24 Contract, IAG, SCA, Voucher Schedule Misc.NO Number Date Amount EPW05052 33 07/08/2009 42.73 0.00 62.76% 26.82 EPW06031 3037.15-34 02/02/2009 54.29 51.17 62.76% 66.19 3037.15-36 04/07/2009 137.04 129.16 62.76% 66.19 3037.15-36 04/07/2009 137.04 129.16 62.76% 66.19 3037.15-36 04/07/2009 137.04 129.16 62.76% 66.19 3037.15-36 04/07/2009 137.04 129.16 62.76% 66.19 3037.15-36 167.07 191.33 180.33 \$260.08 | HOWARD, LIN | IDA | 2009 | 06 | 349.29 | 62.76% | 219.21 | | Name | · | | | | 698.58 | _ | \$438.42 | | YOGI, DAVID 2009 03 6.10 (6.10) (6.10) (6.10) (6.10) (7.380.90) 6.10 (7.380.90) (7.380.90) \$4,632.24 YOGI, DAVID 2009 03 6.10 (6.10) (6.10) (6.10) (6.10) (7.380.90) \$4,632.24 Contract, IAG, SCA, Voucher Misc.NO Treasury Schedule Date Amount Costs Annual/SMO Allocation Costs Ind. Rate (%) (%) (%) (%) EPW05052 33 07/08/2009 42.73 (7.380.90) (6.2.76%) (7.380.90) \$26.82 EPW06031 3037.15-34 (7.780.90) (7 | RIPLEY, LAUF | RA | 2009 | 02 | 1,110.41 | 62.76% | 696.89 | | O5 06 130.64 62.76% 622.49 62.76% 390.67 81.99 622.49 62.76% 390.67 81.99 622.49 62.76% 390.67 81.538.49 YOGI, DAVID 2009 03 6.10 6.10 62.76% 3.83 6.10 \$3.83 Total Fiscal Year 2009 Payroll Direct Costs: 7,380.90 6.10 \$3.83 OTHER DIRECT COSTS Contract, IAG, SCA, Voucher Number Number Date Date Amount Costs (%) Costs Annual/SMO Allocation Allocation Costs (%) Costs Ind. Rate (%) Costs EPW05052 33 07/08/2009 42.73 0.00 62.76% 26.82 62.76% 26.82 EPW06031 3037.15-34 02/02/2009 54.29 42.73 0.00 \$26.82 51.17 62.76% 66.19 62.76% 167.07 191.33 180.33 \$233.26 Total Fiscal Year 2009 Other Direct Costs: 234.06 180.33 \$233.26 | | | | 03 | 342.90 | 62.76% | 215.20 | | O6 622.49 62.76% 390.67 YOGI, DAVID 2009 03 6.10 62.76% 3.83 Total Fiscal Year 2009 Payroll Direct Costs: 7,380.90 \$4,632.24 OTHER DIRECT COSTS Contract, IAG, SCA, Voucher Misc.NO Treasury Schedule Date Annual/SMO Allocation Rate Costs Indirect Costs EPW05052 33 07/08/2009 42.73 0.00 62.76% 26.82 EPW06031 3037.15-34 02/02/2009 54.29 51.17 62.76% 66.19 3037.15-36 04/07/2009 137.04 129.16 62.76% 167.07 Total Fiscal Year 2009 Other Direct Costs: 234.06 180.33 \$260.08 | | | | 04 | 244.96 | 62.76% | 153.74 | | YOGI, DAVID 2009 03 6.10 62.76% 3.83 Total Fiscal Year 2009 Payroll Direct Costs: 7,380.90 \$4,632.24 OTHER DIRECT COSTS Contract, IAG, SCA, Voucher Misc.NO Treasury Schedule Date Site Amount Annual/SMO Allocation Costs Ind. Rate (%) Indirect Costs EPW05052 33 07/08/2009 42.73 0.00 62.76% 26.82 EPW06031 3037.15-34 02/02/2009 54.29 51.17 62.76% 66.19 3037.15-36 04/07/2009 137.04 129.16 62.76% 167.07 191.33 180.33 \$233.26 Total Fiscal Year 2009 Other Direct Costs: 234.06 180.33 \$260.08 | | | | 05 | 130.64 | 62.76% | 81.99 | | YOGI, DAVID 2009 03 6.10 62.76% 3.83 Total Fiscal Year 2009 Payroll Direct Costs: 7,380.90 \$4,632.24 OTHER DIRECT COSTS Contract, IAG, SCA, Voucher Misc.NO Treasury Schedule Date Annual/SMO Allocation Costs Ind. Rate (%) Indirect Costs EPW05052 33 07/08/2009 42.73 0.00 62.76% 26.82 EPW06031 3037.15-34 02/02/2009 54.29 51.17 62.76% 66.19 3037.15-36 04/07/2009 137.04 129.16 62.76% 167.07 191.33 180.33 \$233.26 Total Fiscal Year 2009 Other Direct Costs: 234.06 180.33 \$260.08 | | | | 06 | 622.49 | 62.76%_ | 390.67 | | Total Fiscal Year 2009 Payroll Direct Costs: 7,380.90 \$44,632.24 OTHER DIRECT COSTS | | | | | 2,451.40 | | \$1,538.49 | | Total Fiscal Year 2009 Payroll Direct Costs: 7,380.90 \$4,632.24 | YOGI, DAVID | | 2009 | 03 | 6.10 | 62.76% | 3.83 | | Contract, IAG, SCA, Voucher Number Site Amount Site Costs Indirect Costs | | | | | 6.10 | _ | \$3.83 | | Contract, IAG, SCA, Voucher Number Site Amount Site Costs Indirect Costs | Total Fisc | ral Year 2009
Payroll | Direct Costs: | | 7 380 90 | _ | \$4 632 24 | | Contract, IAG, SCA, Misc.NO Voucher Number Treasury Schedule Date Site Amount Annual/SMO Allocation Costs Ind. Rate (%) Indirect Costs EPW05052 33 07/08/2009 42.73 0.00 62.76% 26.82 EPW06031 3037.15-34 3037.15-34 04/07/2009 04/07/2009 54.29 51.17 52.16 62.76% 66.19 62.76% 167.07 191.33 Total Fiscal Year 2009 Other Direct Costs: 234.06 180.33 180.33 \$260.08 | 10tai 1130 | ai i cai 2005 i ayioli | Direct Oosts. | | ======================================= | = | Ψ+,002.2+ | | IAG, SCA, Misc.NO Voucher Number Schedule Date Site Amount Allocation Costs Rate (%) Indirect Costs EPW05052 33 07/08/2009 42.73 0.00 62.76% 26.82 EPW06031 3037.15-34 3037.15-34 3037.15-36 02/02/2009 3137.04 317.04 319.13 129.16 3180.33 62.76% 3167.07 Total Fiscal Year 2009 Other Direct Costs: 234.06 3180.33 180.33 3180.33 \$260.08 | | | OTHER [| DIRECT COSTS | | | | | EPW06031 3037.15-34 02/02/2009 54.29 51.17 62.76% 66.19 3037.15-36 04/07/2009 137.04 129.16 62.76% 167.07 191.33 180.33 \$233.26 Total Fiscal Year 2009 Other Direct Costs: 234.06 180.33 \$260.08 | IAG, SCA, | | Schedule | | Allocation | Rate | | | EPW06031 3037.15-34 02/02/2009 54.29 51.17 62.76% 66.19 3037.15-36 04/07/2009 137.04 129.16 62.76% 167.07 191.33 180.33 \$233.26 Total Fiscal Year 2009 Other Direct Costs: 234.06 180.33 \$260.08 | EPW05052 | 33 | 07/08/2009 | 42.73 | 0.00 | 62.76% | 26.82 | | 3037.15-36 04/07/2009 137.04 129.16 62.76% 167.07 191.33 180.33 \$233.26 Total Fiscal Year 2009 Other Direct Costs: 234.06 180.33 \$260.08 | | | | 42.73 | 0.00 | _ | \$26.82 | | Total Fiscal Year 2009 Other Direct Costs: 234.06 180.33 \$260.08 | EPW06031 | 3037.15-34 | 02/02/2009 | 9 54.29 | 51.17 | 62.76% | 66.19 | | Total Fiscal Year 2009 Other Direct Costs: 234.06 180.33 \$260.08 | | 3037.15-36 | 04/07/2009 | 137.04 | 129.16 | 62.76% | 167.07 | | | | | | 191.33 | 180.33 | _ | \$233.26 | | Total Fiscal Year 2009: 7,795.29 \$4,892.32 | Total Fis | scal Year 2009 Other | Direct Costs: | 234.06 | 180.33 | -
= | \$260.08 | | | | Total Fiscal Ye | ear 2009: | 7,7 | ' 95.29 | = | \$4,892.32 | # EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |-----------------|-----------------------|----------------------|-------------------------|---------------------|-------------------| | ADAMS, MARSHA | 2010 | 05 | 101.35 | 49.25% | 49.91 | | | | 06 | 303.96 | 49.25% | 149.70 | | | | | 405.31 | _ | \$199.61 | | AULTZ, ERICA | 2010 | 04 | 22.74 | 49.25% | 11.20 | | | | 05 | 22.73 | 49.25%_ | 11.19 | | | | | 45.47 | | \$22.39 | | BOENZI, FRANK | 2010 | 22 | 629.44 | 49.25% | 310.00 | | | | 23 | 251.05 | 49.25% | 123.64 | | | | 26 | 878.66 | 49.25% | 432.74 | | | | 27 | 2,256.36 | 49.25%_ | 1,111.26 | | | | | 4,015.51 | | \$1,977.64 | | CANAR, JOHN | 2010 | 20 | 51.56 | 49.25% | 25.39 | | | | 23 | 90.23 | 49.25% | 44.44 | | | | 24 | 193.35 | 49.25% | 95.22 | | | | 27 | 166.44 | 49.25%_ | 81.97 | | | | | 501.58 | | \$247.02 | | CARASEA, ANGELO | 2010 | 05 | 71.46 | 49.25% | 35.19 | | | | 08 | 36.64 | 49.25%_ | 18.05 | | | | | 108.10 | | \$53.24 | | CARNEY, WENDY | 2010 | 06 | 510.31 | 49.25% | 251.33 | | | | 07 | 178.76 | 49.25% | 88.04 | | | | 13 | 273.54 | 49.25%_ | 134.72 | | | | | 962.61 | | \$474.09 | | CO, GRACE | 2010 | 06 | 99.63 | 49.25% | 49.07 | # EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | | Figgal | Dev | D | Ind.
Rate | los dinos sa | |-------------------|-----------------------|----------------------|-------------------------|--------------|-------------------| | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | (%) | Indirect
Costs | | CO, GRACE | 2010 | 08 | 127.29 | 49.25% | 62.69 | | | | 17 | 25.46 | 49.25% | 12.54 | | | | 25 | 25.46 | 49.25% | 12.54 | | | | | 277.84 | | \$136.84 | | | | | | | | | DABABNEH, FOUAD | 2010 | 14 | 121.46 | 49.25% | 59.82 | | | | 20 | 242.92 | 49.25% | 119.64 | | | | 21 | 607.29 | 49.25% | 299.09 | | | | 22 | 1,295.40 | 49.25% | 637.98 | | | | 23 | 1,214.59 | 49.25% | 598.19 | | | | 24 | 1,639.70 | 49.25% | 807.55 | | | | 25 | 607.29 | 49.25% | 299.09 | | | | 26 | 1,882.61 | 49.25% | 927.19 | | | | 27 | 1,897.38 | 49.25%_ | 934.46 | | | | | 9,508.64 | | \$4,683.01 | | HAMBLIN, PATRICK | 2010 | 01 | 132.36 | 49.25% | 65.19 | | | | | 132.36 | _ | \$65.19 | | HANS, MICHAEL | 2010 | 01 | 16.26 | 49.25% | 8.01 | | TANS, MICHAEL | 2010 | 11 | 16.47 | 49.25% | 8.11 | | | | 12 | 214.32 | 49.25% | 105.55 | | | | 15 | 16.48 | 49.25% | 8.12 | | | | 19 | 82.43 | 49.25% | 40.60 | | | | .0 | 345.96 | | \$170.39 | | | | | | | | | HERRING, MARGARET | 2010 | 26 | 198.90 | 49.25% | 97.96 | | | | 27 | 1,958.40 | 49.25% | 964.51 | | | | | 2,157.30 | _ | \$1,062.47 | # EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |----------------|-----------------------|----------------------|-------------------------|-----------------------|-------------------| | JONES, TERESA | 2010 | 21 | 15.57 | 49.25% | 7.67 | | , | | | 15.57 | | \$7.67 | | JOYCE, EMMETT | 2010 | 15 | 93.37 | 49.25% | 45.98 | | | | 18 | 124.50 | 49.25% | 61.32 | | | | 20
21 | 311.24 | 49.25% | 153.29 | | | | | 435.76 | 49.25% | 214.61 | | | | 22
23 | 413.56
1,624.42 | 49.25%
49.25% | 203.68
800.03 | | | | 23
24 | 624.79 | 49.25%
49.25% | 307.71 | | | | 24
25 | 249.91 | 49.25 <i>%</i> 49.25% | 123.08 | | | | 27
27 | 30.44 | 49.25% | 14.99 | | | | 21 | 3,907.99 | - -5.2570 | | | | | | 3,907.99 | | \$1,924.69 | | KERR, MICHELLE | 2010 | 04 | 206.51 | 49.25% | 101.71 | | | | 05 | 879.28 | 49.25% | 433.05 | | | | 06 | 1,132.42 | 49.25% | 557.72 | | | | 07 | 246.47 | 49.25% | 121.39 | | | | 08 | 289.85 | 49.25% | 142.75 | | | | 09 | 208.95 | 49.25% | 102.91 | | | | 10 | 397.68 | 49.25% | 195.86 | | | | 11 | 155.03 | 49.25% | 76.35 | | | | 12 | 512.25 | 49.25% | 252.28 | | | | | 161.78 | 49.25% | 79.68 | | | | 13 | 593.15 | 49.25% | 292.13 | | | | 14 | 107.86 | 49.25% | 53.12 | | | | | 451.62 | 49.25% | 222.42 | | | | | 262.87 | 49.25% | 129.46 | | | | 15 | 229.18 | 49.25% | 112.87 | | | | | 20.22 | 49.25% | 9.96 | | | | | 795.38 | 49.25% | 391.72 | | | | | 26.95 | 49.25% | 13.27 | | | | 16 | 53.92 | 49.25% | 26.56 | | | | | 111.59 | 49.25% | 54.96 | # EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |----------------|-----------------------|----------------------|-------------------------|---------------------|-------------------| | KERR, MICHELLE | 2010 | 17 | 101.13 | 49.25% | 49.81 | | , - | | | 33.69 | 49.25% | 16.59 | | | | | 458.35 | 49.25% | 225.74 | | | | 18 | 67.41 | 49.25% | 33.20 | | | | 19 | 26.95 | 49.25% | 13.27 | | | | | 121.32 | 49.25% | 59.75 | | | | | 148.30 | 49.25% | 73.04 | | | | 20 | 94.37 | 49.25% | 46.48 | | | | | 276.37 | 49.25% | 136.11 | | | | | 26.97 | 49.25% | 13.28 | | | | 21 | 94.37 | 49.25% | 46.48 | | | | | 60.66 | 49.25% | 29.88 | | | | 22 | 173.85 | 49.25% | 85.62 | | | | | 97.36 | 49.25% | 47.95 | | | | | 285.14 | 49.25% | 140.43 | | | | | 69.55 | 49.25% | 34.25 | | | | 23 | 552.72 | 49.25% | 272.21 | | | | | 175.24 | 49.25% | 86.31 | | | | 24 | 285.93 | 49.25% | 140.82 | | | | | 209.74 | 49.25% | 103.30 | | | | | 47.66 | 49.25% | 23.47 | | | | 25 | 23.01 | 49.25% | 11.33 | | | | | 23.01 | 49.25% | 11.33 | | | | | 30.69 | 49.25% | 15.11 | | | | 26 | 505.18 | 49.25% | 248.80 | | | | | 171.14 | 49.25% | 84.29 | | | | 27 | 39.39 | 49.25% | 19.40 | | | | | 740.48 | 49.25%_ | 364.69 | | | | | 11,782.94 | | \$5,803.11 | | | | | | | | | MARKS, THOMAS | 2010 | 04 | 18.21 | 49.25% | 8.97 | | | | 08 | 111.80 | 49.25% | 55.06 | | | | 09 | 18.64 | 49.25% | 9.18 | | | | 13 | 18.64 | 49.25% | 9.18 | # EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |------------------------|-----------------------|----------------------|-------------------------|---------------------|-------------------| | MARKS, THOMAS | 2010 | 14 | 18.64 | 49.25% | 9.18 | | -, | | | 185.93 | _ | \$91.57 | | MARTIN, THOMAS | 2010 | 08 | 1,212.01 | 49.25% | 596.91 | | | | 09 | 1,118.80 | 49.25% | 551.01 | | | | 10 | 606.01 | 49.25% | 298.46 | | | | 11 | 466.16 | 49.25% | 229.58 | | | | 12 | 1,398.49 | 49.25% | 688.76 | | | | 13 | 932.33 | 49.25% | 459.17 | | | | 14 | 1,212.04 | 49.25% | 596.93 | | | | 16 | 1,398.48 | 49.25% | 688.75 | | | | 17 | 1,212.04 | 49.25% | 596.93 | | | | 18 | 1,212.01 | 49.25% | 596.91 | | | | 19 | 839.09 | 49.25% | 413.25 | | | | 22 | 894.78 | 49.25% | 440.68 | | | | 24 | 1,445.10 | 49.25% | 711.71 | | | | 25 | 897.40 | 49.25% | 441.97 | | | | 26 | 976.02 | 49.25% | 480.69 | | | | | 15,820.76 | | \$7,791.71 | | MOTT, PATRICIA | 2010 | 16 | 94.34 | 49.25% | 46.46 | | | | | 94.34 | _ | \$46.46 | | MUNOZPARRILLA, EDGARDO | 2010 | 12 | 14.56 | 49.25% | 7.17 | | | | | 14.56 | _ | \$7.17 | | RAFATI, MOHAMMAD | 2010 | 12 | 231.08 | 49.25% | 113.81 | | · | | 13 | 462.16 | 49.25% | 227.61 | | | | 14 | 2,830.68 | 49.25% | 1,394.11 | | | | 15 | 462.16 | 49.25% | 227.61 | | | | 16 | 577.68 | 49.25% | 284.51 | | | | 17 | 924.31 | 49.25% | 455.22 | # EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | | ⊑ia aal | Davi | Б | Ind.
Rate | 1 12 (| |--------------------------------|-----------------------|----------------------
-------------------------|--------------|-------------------| | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | <u>(%)</u> | Indirect
Costs | | RAFATI, MOHAMMAD | 2010 | 18 | 462.16 | 49.25% | 227.61 | | | | 20 | 404.38 | 49.25% | 199.16 | | | | 23 | 785.63 | 49.25% | 386.92 | | | | 25 | 258.48 | 49.25% | 127.30 | | | | 27 | 2,073.27 | 49.25%_ | 1,021.09 | | | | | 9,471.99 | | \$4,664.95 | | RIBORDY, MICHAEL | 2010 | 06 | 421.49 | 49.25% | 207.58 | | | | 07 | 422.02 | 49.25% | 207.84 | | | | 08 | 287.13 | 49.25% | 141.41 | | | | 12 | 107.91 | 49.25% | 53.15 | | | | | 1,238.55 | _ | \$609.98 | | ROTH, CHARLES | 2010 | 20 | 181.20 | 49.25% | 89.24 | | | | | 181.20 | _ | \$89.24 | | TIERNEY, MARY | 2010 | 05 | 35.83 | 49.25% | 17.65 | | | | 06 | 698.68 | 49.25% | 344.10 | | | | | 734.51 | _ | \$361.75 | | VLCEK, LANCE | 2010 | 23 | 67.19 | 49.25% | 33.09 | | , | | 26 | 786.05 | 49.25% | 387.13 | | | | 27 | 499.54 | 49.25% | 246.02 | | | | | 1,352.78 | _ | \$666.24 | | Total Fiscal Year 2010 Payroll | Direct Costs: | | 63,261.80 | _ | \$31,156.43 | | · | | | · | = | | ## **EPA Indirect Costs** ## CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 ## TRAVEL DIRECT COSTS | Traveler/Vend | dor Name | Travel
Number | Treasury
Schedule
<u>Date</u> | Travel
Costs | Ind.
Rate
(%) | Indirect
Costs | |-----------------------------------|--------------------|-------------------------------------|-------------------------------------|--|---------------------|-------------------| | JOYCE, EMM | ΞΤΤ | 0QTAYJ | 08/25/2010 | 843.04 | 49.25% | 415.20 | | | | | | 843.04 | | \$415.20 | | KERR, MICHE | ELLE | 0QRIUP | 07/29/2010 | 194.08 | 49.25% | 95.58 | | | | | | 213.92 | 49.25% | 105.35 | | | | | | 15.22 | 49.25% | 7.50 | | | | | | 35.04 | 49.25% | 17.26 | | | | 0QUKRB | 08/27/2010 | 361.00 | 49.25% | 177.79 | | | | | | 67.64 | 49.25%_ | 33.31 | | | | | | 886.90 | | \$436.79 | | Total Fis | cal Year 2010 Trav | el Direct Costs: | | 1,729.94 | _ | \$851.99 | | | | | | | = | | | | | OTHER DIRI | ECT COSTS | | | | | Contract,
IAG, SCA,
Misc.NO | Voucher
Number | Treasury
Schedule
<u>Date</u> | Site
Amount | Annual/SMO
Allocation
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | | EPD05088 | 78 | 09/17/2010 | 2,022.12 | 20.90 | 49.25% | 1,006.19 | | | | - | 2,022.12 | 20.90 | | \$1,006.19 | | EPW05052 | 38 | 12/08/2009 | 103.33 | 0.00 | 49.25% | 50.89 | | L1 VV00002 | 40 | 01/06/2010 | 272.79 | 0.00 | 49.25% | 134.35 | | | 41 | 02/04/2010 | 32.85 | 0.00 | 49.25% | 16.18 | | | 44 | 05/06/2010 | 8.84 | 0.00 | 49.25% | 4.35 | | | 45 | 06/04/2010 | 71.56 | 0.00 | 49.25% | 35.24 | | | 46 | 07/09/2010 | 656.82 | 0.00 | 49.25% | 323.48 | | | 48 | 09/08/2010 | 7.56 | 0.00 | 49.25% | 3.72 | | | | - | 1,153.75 | 0.00 | | \$568.21 | | EPW06046 | 30RAFY09 | 08/18/2010 | 8.58 | 6.81 | 49.25% | 7.58 | ## **EPA Indirect Costs** ## CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 ## OTHER DIRECT COSTS | Voucher
<u>Number</u> | Treasury
Schedule
<u>Date</u> | Site
Amount | Annual/SMC
Allocation
Costs | Ind.
Rate
(%) | Indirect
Costs | |--------------------------|---|---|---|--|---| | 91.1-RAFY09 | 08/18/2010 | 1.56 | 1.24 | 49.25% | 1.38 | | | • | 10.14 | 8.05 | _ | \$8.96 | | 1 | 07/12/2010 | 739.69 | 1,238.98 | 49.25% | 974.49 | | 2 | 08/10/2010 | 2,000.94 | 3,351.58 | 49.25% | 2,636.12 | | 3 | 09/09/2010 | 8,490.02 | 14,220.83 | 49.25% | 11,185.09 | | | • | 11,230.65 | 18,811.39 | _ | \$14,795.70 | | scal Year 2010 Other | Direct Costs: | 14,416.66 | 18,840.34 | - | \$16,379.06 | | Total Fiscal Y | ear 2010: | 98,2 | 248.74 | = | \$48,387.48 | | | Number 91.1-RAFY09 1 2 3 scal Year 2010 Other | Voucher Number Schedule Date 91.1-RAFY09 08/18/2010 1 07/12/2010 2 08/10/2010 | Voucher Number Schedule Date Site Amount 91.1-RAFY09 08/18/2010 1.56 1 07/12/2010 739.69 2 08/10/2010 2,000.94 3 09/09/2010 8,490.02 scal Year 2010 Other Direct Costs: 14,416.66 | Voucher Number Schedule Date Site Amount Allocation Costs 91.1-RAFY09 08/18/2010 1.56 1.24 1 07/12/2010 739.69 1,238.98 2 08/10/2010 2,000.94 3,351.58 3 09/09/2010 8,490.02 14,220.83 11,230.65 18,811.39 | Voucher Number Schedule Date Site Amount Allocation Costs Rate (%) 91.1-RAFY09 08/18/2010 1.56 1.24 49.25% 1 07/12/2010 739.69 1,238.98 49.25% 2 08/10/2010 2,000.94 3,351.58 49.25% 3 09/09/2010 8,490.02 14,220.83 49.25% 11,230.65 18,811.39 | | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
Costs | Ind.
Rate
(%) | Indirect
Costs | |---------------|-----------------------|----------------------|------------------|---------------------|-------------------| | ADAMS, MARSHA | 2011 | 17 | 675.49 | 61.61% | 416.17 | | | | 18 | 311.77 | 61.61% | 192.08 | | | | 19 | 831.38 | 61.61% | 512.21 | | | | 20 | 571.58 | 61.61% | 352.15 | | | | 21 | 467.65 | 61.61% | 288.12 | | | | 23 | 835.73 | 61.61% | 514.89 | | | | 25 | 319.66 | 61.61% | 196.94 | | | | 26 | 106.56 | 61.61% | 65.65 | | | | 27 | 106.39 | 61.61% | 65.55 | | | | | 4,226.21 | | \$2,603.76 | | BOENZI, FRANK | 2011 | 01 | 1,947.79 | 61.61% | 1,200.03 | | | | 02 | 941.43 | 61.61% | 580.02 | # EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |-----------------|-----------------------|----------------------|-------------------------|---------------------|-------------------| | BOENZI, FRANK | 2011 | 04 | 313.82 | 61.61% | 193.34 | | | | | 3,203.04 | _ | \$1,973.39 | | | | | | | | | CANAR, JOHN | 2011 | 01 | 193.63 | 61.61% | 119.30 | | | | 04 | 180.26 | 61.61% | 111.06 | | | | 05 | 98.31 | 61.61% | 60.57 | | | | 06 | 80.31 | 61.61%_ | 49.48 | | | | | 552.51 | | \$340.41 | | | | | | | | | CO, GRACE | 2011 | 02 | 153.35 | 61.61% | 94.48 | | | | 04 | 255.59 | 61.61% | 157.47 | | | | 07 | 153.35 | 61.61% | 94.48 | | | | | 562.29 | _ | \$346.43 | | | | | | | | | DABABNEH, FOUAD | 2011 | 01 | 1,086.93 | 61.61% | 669.66 | | | | 02 | 222.80 | 61.61% | 137.27 | | | | 03 | 609.58 | 61.61% | 375.56 | | | | 04 | 365.75 | 61.61% | 225.34 | | | | 06 | 121.92 | 61.61% | 75.11 | | | | 07 | 303.87 | 61.61% | 187.21 | | | | 08 | 367.62 | 61.61% | 226.49 | | | | 09 | 612.71 | 61.61% | 377.49 | | | | 10 | 122.54 | 61.61% | 75.50 | | | | 11 | 367.62 | 61.61% | 226.49 | | | | 12 | 122.54 | 61.61% | 75.50 | | | | 13 | 306.36 | 61.61% | 188.75 | | | | 14 | 122.54 | 61.61% | 75.50 | | | | 15 | 367.62 | 61.61% | 226.49 | | | | 16 | 439.45 | 61.61% | 270.75 | | | | 18 | 62.78 | 61.61% | 38.68 | # EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |---------------------|-----------------------|----------------------|-------------------------|---------------------|-------------------| | DABABNEH, FOUAD | 2011 | 26 | 31.39 | 61.61% | 19.34 | | | | | 5,634.02 | _ | \$3,471.13 | | DELROSARIO, ROSAURO | 2011 | 03 | 274.03 | 61.61% | 168.83 | | | | 09 | 136.11 | 61.61%_ | 83.86 | | | | | 410.14 | | \$252.69 | | FUENTES, NIDIA | 2011 | 10 | 1,408.63 | 61.61% | 867.86 | | | | | 1,408.63 | | \$867.86 | | FUSINSKI, KEITH | 2011 | 13 | 100.38 | 61.61% | 61.84 | | | | 14 | 250.94 | 61.61% | 154.60 | | | | | 351.32 | _ | \$216.44 | | HERRING, MARGARET | 2011 | 01 | 612.00 | 61.61% | 377.05 | | | | 03 | 30.59 | 61.61% | 18.85 | | | | 04 | 198.88 | 61.61% | 122.53 | | | | 05 | 30.59 | 61.61% | 18.85 | | | | 06 | 214.20 | 61.61% | 131.97 | | | | 80 | 245.45 | 61.61% | 151.22 | | | | 09 | 429.53 | 61.61%_ | 264.63 | | | | | 1,761.24 | | \$1,085.10 | | JONES, TERESA | 2011 | 07 | 15.36 | 61.61% | 9.46 | | | | 09 | 15.44 | 61.61% | 9.51 | | | | 10 | 15.44 | 61.61% | 9.51 | | | | 25 | 30.89 | 61.61%_ | 19.03 | | | | | 77.13 | | \$47.51 | | JOYCE, EMMETT | 2011 | 01 | 95.56 | 61.61% | 58.87 | Report Date: 01/02/2014 Page 17 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | | Fiscal | Pay | Payroll | Ind.
Rate | Indirect | |----------------|-------------|--------|----------|--------------|------------| | Employee Name | <u>Year</u> | Period | Costs | _(%) | Costs | | JOYCE, EMMETT | 2011 | 03 | 62.72 | 61.61% | 38.64 | | | | 05 | 188.14 | 61.61% | 115.91 | | | | 08 | 787.97 | 61.61% | 485.47 | | | | 10 | 630.40 |
61.61% | 388.39 | | | | 12 | 3,057.36 | 61.61% | 1,883.64 | | | | 13 | 567.36 | 61.61% | 349.55 | | | | 15 | 126.08 | 61.61% | 77.68 | | | | 16 | 378.23 | 61.61% | 233.03 | | | | 17 | 756.48 | 61.61% | 466.07 | | | | 18 | 504.32 | 61.61% | 310.71 | | | | 19 | 567.35 | 61.61% | 349.54 | | | | 20 | 409.75 | 61.61% | 252.45 | | | | 21 | 189.12 | 61.61% | 116.52 | | | | 23 | 63.04 | 61.61% | 38.84 | | | | 24 | 255.98 | 61.61% | 157.71 | | | | 25 | 252.16 | 61.61% | 155.36 | | | | 26 | 441.28 | 61.61% | 271.87 | | | | 27 | 31.29 | 61.61% | 19.28 | | | | | 9,364.59 | | \$5,769.53 | | KERR, MICHELLE | 2011 | 01 | 8.38 | 61.61% | 5.16 | | | | 0. | 33.49 | 61.61% | 20.63 | | | | | 33.55 | 61.61% | 20.67 | | | | 02 | 188.13 | 61.61% | 115.91 | | | | | 32.71 | 61.61% | 20.15 | | | | | 65.44 | 61.61% | 40.32 | | | | 03 | 40.90 | 61.61% | 25.20 | | | | | 114.52 | 61.61% | 70.56 | | | | 04 | 147.25 | 61.61% | 90.72 | | | | | 302.64 | 61.61% | 186.46 | | | | 05 | 32.71 | 61.61% | 20.15 | | | | | 286.28 | 61.61% | 176.38 | | | | 06 | 139.06 | 61.61% | 85.67 | | | | | 65.44 | 61.61% | 40.32 | | | | | 73.61 | 61.61% | 45.35 | Report Date: 01/02/2014 Page 18 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | | | | | Ind. | | |----------------|-------------|---------------|----------|--------------------|------------| | | Fiscal | Pay | Payroll | Rate | Indirect | | Employee Name | <u>Year</u> | <u>Period</u> | Costs | _(%) | Costs | | KERR, MICHELLE | 2011 | 07 | 106.33 | 61.61% | 65.51 | | | | | 253.55 | 61.61% | 156.21 | | | | 08 | 386.94 | 61.61% | 238.39 | | | | | 74.10 | 61.61% | 45.65 | | | | | 123.49 | 61.61% | 76.08 | | | | | 65.85 | 61.61% | 40.57 | | | | 09 | 8.23 | 61.61% | 5.07 | | | | | 164.65 | 61.61% | 101.44 | | | | 10 | 82.34 | 61.61% | 50.73 | | | | 11 | 115.28 | 61.61% | 71.02 | | | | | 57.63 | 61.61% | 35.51 | | | | 12 | 32.93 | 61.61% | 20.29 | | | | | 107.02 | 61.61% | 65.94 | | | | | 535.11 | 61.61% | 329.68 | | | | 13 | 246.98 | 61.61% | 152.16 | | | | | 16.47 | 61.61% | 10.15 | | | | | 65.85 | 61.61% | 40.57 | | | | | 16.47 | 61.61% | 10.15 | | | | 16 | 535.14 | 61.61% | 329.70 | | | | | 16.45 | 61.61% | 10.13 | | | | 17 | 41.16 | 61.61% | 25.36 | | | | | 172.88 | 61.61% | 106.51 | | | | | 386.94 | 61.61% | 238.39 | | | | 18 | 24.72 | 61.61% | 15.23 | | | | | 559.84 | 61.61% | 344.92 | | | | 19 | 181.12 | 61.61% | 111.59 | | | | | 798.57 | 61.61% | 492.00 | | | | 20 | 98.77 | 61.61% | 60.85 | | | | | 16.47 | 61.61% | 10.15 | | | | | 263.45 | 61.61% | 162.31 | | | | | 156.41 | 61.61% | 96.36 | | | | 27 | 42.02 | 61.61% | 25.89 | | | | | 7,317.27 | _ | \$4,508.16 | | | | | | | | | 10.77 | 0011 | | | 0.1.5. 15.1 | <u>.</u> | | KYTE, LAWRENCE | 2011 | 11 | 42.95 | 61.61% | 26.46 | Report Date: 01/02/2014 Page 19 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |----------------|-----------------------|----------------------|-------------------------|---------------------|-------------------| | KYTE, LAWRENCE | 2011 | 18 | 21.47 | 61.61% | 13.23 | | | | | 64.42 | | \$39.69 | | LARRY, DANITA | 2011 | 09 | 305.52 | 61.61%_ | 188.23 | | | | | 305.52 | | \$188.23 | | MARKS, THOMAS | 2011 | 11 | 100.89 | 61.61% | 62.16 | | | | 12 | 99.29 | 61.61% | 61.17 | | | | 13 | 93.61 | 61.61% | 57.67 | | | | 14 | 18.72 | 61.61% | 11.53 | | | | 15 | 18.72 | 61.61% | 11.53 | | | | 16 | 131.05 | 61.61% | 80.74 | | | | 17 | 393.10 | 61.61% | 242.19 | | | | 18 | 262.09 | 61.61% | 161.47 | | | | 19 | 299.51 | 61.61% | 184.53 | | | | 20 | 486.73 | 61.61% | 299.87 | | | | 23 | 18.72 | 61.61%_ | 11.53 | | | | | 1,922.43 | | \$1,184.39 | | MARTIN, THOMAS | 2011 | 01 | 719.15 | 61.61% | 443.07 | | | | 02 | 1,081.36 | 61.61% | 666.23 | | | | 03 | 1,216.53 | 61.61% | 749.50 | | | | 05 | 697.07 | 61.61% | 429.46 | | | | 06 | 781.76 | 61.61% | 481.64 | | | | 07 | 839.13 | 61.61% | 516.99 | | | | 10 | 838.18 | 61.61% | 516.40 | | | | 11 | 791.61 | 61.61% | 487.71 | | | | 14 | 745.06 | 61.61% | 459.03 | | | | 15 | 558.78 | 61.61% | 344.26 | | | | 16 | 1,117.56 | 61.61% | 688.53 | | | | 17 | 1,071.00 | 61.61% | 659.84 | | | | 18 | 1,117.58 | 61.61% | 688.54 | | | | 19 | 1,210.71 | 61.61% | 745.92 | Report Date: 01/02/2014 Page 20 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |------------------|-----------------------|----------------------|-------------------------|---------------------|--------------------| | MARTIN, THOMAS | 2011 | 20 | 1,536.65 | 61.61% | 946.73 | | | | 21 | 1,071.00 | 61.61% | 659.84 | | | | 22 | 745.06 | 61.61% | 459.03 | | | | 23 | 1,129.04 | 61.61% | 695.60 | | | | 24 | 186.27 | 61.61% | 114.76 | | | | | 17,453.50 | _ | \$10,753.08 | | MOLITOR RAMELA | 2011 | 20 | 00.51 | 64 640/ | E0 02 | | MOLITOR, PAMELA | 2011 | 20
21 | 82.51
66.01 | 61.61% | 50.83
40.67 | | | | 22 | 165.05 | 61.61%
61.61% | 101.69 | | | | 24 | 472.17 | 61.61% | 290.90 | | | | 2 4
25 | 66.01 | 61.61% | 40.67 | | | | 26 | 297.08 | 61.61% | 183.03 | | | | 27 | 64.26 | 61.61% | 39.59 | | | | 21 | 1,213.09 | 01.0170_ | \$747.38 | | PETERSON, STEVEN | 2011 | 09 | 65.51 | 61.61% | 40.36 | | | | 10 | 32.75 | 61.61% | 20.18 | | | | | 98.26 | _ | \$60.54 | | РНАМ, НАО | 2011 | 05 | 411.33 | 61.61% | 253.42 | | 11000,100 | 2011 | 11 | 137.68 | 61.61% | 84.82 | | | | 12 | | 61.61% | 339.29 | | | | 15 | 275.36 | 61.61% | 169.65 | | | | | 1,375.07 | _ | \$847.18 | | OUICLEY EDWARD | 2011 | 02 | F6 00 | 61 610/ | 25 11 | | QUIGLEY, EDWARD | 2011 | 03
04 | 56.99 | 61.61% | 35.11 | | | | 04 | <u>113.98</u>
170.97 | 61.61%_ | 70.22
\$105.33 | | RAFATI, MOHAMMAD | 2011 | 01 | 810.81 | 61.61% | 499.54 | | | ZU11 | O I | 010.01 | 01.01/0 | 4 33.34 | Report Date: 01/02/2014 Page 21 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |----------------------|-----------------------|----------------------|-------------------------|---------------------|-------------------| | RAFATI, MOHAMMAD | 2011 | 02 | 753.82 | 61.61% | 464.43 | | | | 05 | 579.85 | 61.61% | 357.25 | | | | 06 | 637.84 | 61.61% | 392.97 | | | | 07 | 695.82 | 61.61% | 428.69 | | | | 08 | 467.88 | 61.61% | 288.26 | | | | 09 | 994.21 | 61.61% | 612.53 | | | | 10 | 701.80 | 61.61% | 432.38 | | | | 12 | 935.74 | 61.61% | 576.51 | | | | 13 | 526.36 | 61.61% | 324.29 | | | | 14 | 1,111.19 | 61.61% | 684.60 | | | | 16 | 1,403.61 | 61.61% | 864.76 | | | | 17 | 1,403.61 | 61.61%_ | 864.76 | | | | | 11,022.54 | | \$6,790.97 | | RODRIGUEZ, FRANCISCA | 2011 | 14 | 34.98 | 61.61% | 21.55 | | · | | 16 | 34.98 | 61.61% | 21.55 | | | | | 69.96 | _ | \$43.10 | | SAMUEL, JANET | 2011 | 19 | 13.83 | 61.61%_ | 8.52 | | | | | 13.83 | | \$8.52 | | | | | | | | | TAYLOR, DARIUS | 2011 | 05 | 143.76 | 61.61%_ | 88.57 | | | | | 143.76 | | \$88.57 | | URSIC, JAMES | 2011 | 04 | 123.81 | 61.61%_ | 76.28 | | | | | 123.81 | | \$76.28 | | VLCEK, LANCE | 2011 | 01 | 124.89 | 61.61% | 76.94 | | | | | 124.89 | _ | \$76.94 | Report Date: 01/02/2014 Page 22 of 44 #### **EPA Indirect Costs** #### CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |-------------------------------------|-------------------------|------------------------------------|-------------------------------|---------------------|------------------------| | VOGTMAN, PATRICIA | 2011 | 04 | 129.21 | 61.61% | 79.61 | | | | | 129.21 | - | \$79.61 | | Total Fiscal Year 2011 Payroll Dire | ect Costs: | | 69,099.65 | -
- | \$42,572.22 | | | TRAVEL | DIRECT COSTS | <u> </u> | | | | Traveler/Vendor Name | Travel
<u>Number</u> | Treasury
Schedul
<u>Date</u> | | Ind.
Rate
(%) | Indirect
Costs | | HERRING, MARGARET | 0R0J4K | 05/16/201 | 1 1,245.43 | 61.61% | 767.31 | | | | | 1,245.43 | _ | \$767.31 | | JOYCE, EMMETT | 0RDAT9 | 03/24/201 | 11,160.10 | 61.61% | 714.74
\$714.74 | | KERR, MICHELLE | 0R0327 | 10/04/201 | 0 53.08
450.00 | 61.61%
61.61% | 32.70
277.25 | | | 0RF5SM | 03/24/201 | 1 605.00 | 61.61% | 372.73 | | | | | 17.27 | 61.61% | 10.64 | | | | | 1,125.35 | | \$693.32 | | RAFATI, MOHAMMAD | 0R0EM2 | 10/13/201 | 0 <u>1,771.15</u>
1,771.15 | 61.61%_ | 1,091.21
\$1,091.21 | | Total Fiscal Year 2011 Travel Dire | ect Costs: | | 5,302.03 | -
= | \$3,266.58 | Report Date: 01/02/2014 Page 23 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 #### OTHER DIRECT COSTS | | | <u> </u> | | | | | |--|---------------|-----------------|-----------|--------------|------------|-------------| | Contract, | | Treasury | | Annual/SMC | | | | IAG, SCA, | Voucher | Schedule | Site | Allocation | Rate | Indirect | | Misc.NO | <u>Number</u> | Date | Amount | Costs_ | (%) | Costs | | DW89923106 | 2789 7 | 03/10/2011 | 1,725.00 | 0.00 | 61.61% | 1,062.77 | | | | 06/29/2011 | 34.50 | 0.00 | 61.61% | 21.26 | | | | | 1,759.50 | 0.00 | | \$1,084.03 | | | | | | | | | | EPD05088 | 79 | 10/19/2010 | 1,408.19 | 14.55 | 61.61% | 876.55 | | | | - | 1,408.19 | 14.55 | _ | \$876.55 | | | | | | | | | | EPS50602 | A053 | 02/11/2011 | 406.61 | 0.00 | 61.61% | 250.51 | | | A054 | 03/10/2011 | 1,034.51 | 0.00 | 61.61% | 637.36 | | | A055 | 04/05/2011 | 3,724.86 | 0.00 | 61.61% | 2,294.89 | | | A056 | 05/11/2011 | 8,350.80 | 0.00 |
61.61% | 5,144.93 | | | A057 | 06/07/2011 | 879.83 | 0.00 | 61.61% | 542.06 | | | A058 | 07/06/2011 | 2,060.76 | 0.00 | 61.61% | 1,269.63 | | | A059 | 08/11/2011 | 1,795.07 | 0.00 | 61.61% | 1,105.94 | | | B060 | 09/15/2011 | 58.64 | 0.00 | 61.61%_ | 36.13 | | | | | 18,311.08 | 0.00 | | \$11,281.45 | | | | | | | | | | EPW05026 | 49698 | 04/19/2011 | 3,234.00 | 3,050.20 | 61.61%_ | 3,871.70 | | | | | 3,234.00 | 3,050.20 | | \$3,871.70 | | ==\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | 0.4.4.0.400.4.4 | | 0.00 | 04.040/ | 4 = 0 | | EPW05052 | 53 | 01/10/2011 | 7.66 | 0.00 | 61.61% | 4.72 | | | 60 | 06/03/2011 | 69.12 | 0.00
0.00 | 61.61% | 42.58 | | | 62 | 07/07/2011 | 17.25 | 0.00 | 61.61% | 10.63 | | | 64 | 09/12/2011 | 207.48 | 0.00 | 61.61% | 127.83 | | | 65 | 09/30/2011 | 82.59 | | 61.61%_ | 50.88 | | | | | 384.10 | 0.00 | | \$236.64 | | EPW06031 | 3037.213-59 | 03/03/2011 | 6,951.36 | 6,551.61 | 61.61% | 8,319.18 | | | 3037.213-60 | 03/30/2011 | 4,552.18 | 4,290.40 | 61.61% | 5,447.91 | | | 3037.215-60 | 03/30/2011 | 1,943.84 | 1,832.06 | 61.61% | 2,326.33 | | | 3037.216-60 | 03/30/2011 | 716.95 | 675.72 | 61.61% | 858.02 | | | 3001.210 00 | 00,00,2011 | 7 10.00 | 0.02 | J 1.0 1 /0 | 000.02 | Report Date: 01/02/2014 Page 24 of 44 ### EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 #### OTHER DIRECT COSTS | Contract,
IAG, SCA,
Misc.NO | Voucher
<u>Number</u> | Treasury
Schedule
Date | Site
Amount | Annual/SMC
Allocation
Costs | Ind.
Rate
_(%) | Indirect
Costs | |-----------------------------------|--------------------------|------------------------------|----------------|-----------------------------------|----------------------|-------------------| | EPW06031 | 3037.213-61 | 05/02/2011 | 67.73 | 63.84 | 61.61% | 81.06 | | | | _ | 14,232.06 | 13,413.63 | _ | \$17,032.50 | | | | | | | | | | EPW06046 | 4791.1-0032 | 03/03/2011 | 177.87 | 167.76 | 61.61% | 212.94 | | | 4791.1-0033 | 04/05/2011 | 113.04 | 106.62 | 61.61% | 135.33 | | | 4791.1-0034 | 05/06/2011 | 81.44 | 76.81 | 61.61% | 97.50 | | | 911RAFY1136 | 06/21/2011 | 15.57 | 11.75 | 61.61% | 16.83 | | | | - | 387.92 | 362.94 | _ | \$462.60 | | | | | | | | | | EPW09044 | 20002479 | 03/09/2011 | 3,850.88 | 3,632.02 | 61.61% | 4,610.21 | | | 20002618 | 03/22/2011 | 3,114.72 | 2,937.69 | 61.61% | 3,728.89 | | | | _ | 6,965.60 | 6,569.71 | _ | \$8,339.10 | | | | | | | | | | EPW10011 | 4 | 10/07/2010 | 10,188.30 | 17,065.45 | 61.61% | 16,791.04 | | | | | -36.54 | -61.20 | 61.61% | -60.22 | | | 5 | 11/09/2010 | 706.93 | 1,184.11 | 61.61% | 1,165.07 | | | | | 822.74 | 1,378.09 | 61.61% | 1,355.93 | | | | | 12,580.15 | 21,071.81 | 61.61% | 20,732.97 | | | | | 3,073.66 | 5,148.40 | 61.61% | 5,065.61 | | | 6 | 12/09/2010 | 9,515.77 | 12,751.17 | 61.61% | 13,718.66 | | | 7 | 01/11/2011 | 6,232.74 | 8,351.90 | 61.61% | 8,985.60 | | | 8 | 02/08/2011 | 8,122.26 | 10,883.86 | 61.61% | 11,709.67 | | | 9 | 03/10/2011 | 5,002.07 | 6,702.79 | 61.61% | 7,211.36 | | | 10 | 04/08/2011 | 3,755.23 | 5,032.02 | 61.61% | 5,413.82 | | | 11 | 05/11/2011 | 4,290.91 | 5,749.84 | 61.61% | 6,186.11 | | | 12 | 06/01/2011 | 93.60 | 125.42 | 61.61% | 134.94 | | | 13 | 06/08/2011 | 900.27 | 1,206.37 | 61.61% | 1,297.90 | | | 14 | 07/08/2011 | 5,484.91 | 7,349.80 | 61.61% | 7,907.46 | | | 15 | 08/09/2011 | 2,721.77 | 3,647.18 | 61.61% | 3,923.91 | | | 16 | 09/12/2011 | 4,648.46 | 6,228.95 | 61.61% | 6,701.57 | Report Date: 01/02/2014 Page 25 of 44 #### **EPA Indirect Costs** #### CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 #### OTHER DIRECT COSTS | Voucher
<u>Number</u> | Treasury
Schedule
<u>Date</u> | Site
Amount | Annual/SMC
Allocation
Costs | nd.
Rate
(%) | Indirect
Costs | |--------------------------|-------------------------------------|------------------------------|---|---|---| | 17 | 09/29/2011 | 3,321.93 | 4,451.40 | 61.61% | 4,789.15 | | | | 81,425.16 | 118,267.36 | | \$123,030.55 | | scal Year 2011 Oth | er Direct Costs: | 128,107.61 | 141,678.39 | -
- | \$166,215.12 | | Total Fiscal | Year 2011: | 344,1 | 87.68 | = | \$212,053.92 | | | Number
17
scal Year 2011 Oth | Voucher Schedule Number Date | Voucher Number Schedule Date Site Amount 17 09/29/2011 3,321.93 81,425.16 scal Year 2011 Other Direct Costs: 128,107.61 | Voucher Number Schedule Date Site Amount Allocation Costs 17 09/29/2011 3,321.93 4,451.40 81,425.16 118,267.36 scal Year 2011 Other Direct Costs: 128,107.61 141,678.39 | Voucher Number Schedule Date Site Allocation Costs Rate (%) 17 09/29/2011 3,321.93 4,451.40 61.61% 81,425.16 118,267.36 41,678.39 41,678.39 | | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |------------------|-----------------------|----------------------|-------------------------|---------------------|-------------------| | BEDNARZ, MICHAEL | 2012 | 11 | 711.39 | 56.41% | 401.30 | | | | 12 | 388.04 | 56.41% | 218.89 | | | | 13 | 258.70 | 56.41% | 145.93 | | | | 14 | 243.96 | 56.41% | 137.62 | | | | 16 | 169.49 | 56.41% | 95.61 | | | | | 1,771.58 | | \$999.35 | | | | | | | | | BOHLEN, CAROLYN | 2012 | 18 | 189.92 | 56.41% | 107.13 | | | | 19 | 168.81 | 56.41% | 95.23 | | | | 20 | 253.21 | 56.41% | 142.84 | | | | 21 | 295.42 | 56.41% | 166.65 | | | | 22 | 738.55 | 56.41% | 416.62 | | | | 23 | 235.41 | 56.41% | 132.79 | | | | 25 | 63.31 | 56.41% | 35.71 | | | | | 1,944.63 | | \$1,096.97 | | | | | | | | | CO, GRACE | 2012 | 05 | 25.70 | 56.41% | 14.50 | | | | 11 | 26.57 | 56.41% | 14.99 | Report Date: 01/02/2014 Page 26 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |-------------------|-----------------------|----------------------|-------------------------|---------------------|-------------------| | CO, GRACE | 2012 | 22 | 106.29 | 56.41% | 59.96 | | | | | 158.56 | _ | \$89.45 | | DABABNEH, FOUAD | 2012 | 02 | 125.76 | 56.41% | 70.94 | | | | 05 | 120.99 | 56.41% | 68.25 | | | | 11 | 62.12 | 56.41% | 35.04 | | | | 12 | 242.51 | 56.41% | 136.80 | | | | 13 | 727.51 | 56.41% | 410.39 | | | | 14 | 909.37 | 56.41% | 512.98 | | | | 15 | 865.41 | 56.41% | 488.18 | | | | 17 | 1,959.45 | 56.41% | 1,105.33 | | | | 18 | 1,833.04 | 56.41% | 1,034.02 | | | | 19 | 3,286.85 | 56.41% | 1,854.11 | | | | 20 | 1,453.79 | 56.41% | 820.08 | | | | 21 | 316.04 | 56.41% | 178.28 | | | | 24 | 1,074.55 | 56.41% | 606.15 | | | | 25 | 1,200.97 | 56.41% | 677.47 | | | | 26 | 379.25 | 56.41% | 213.93 | | | | 27 | 252.84 | 56.41% | 142.63 | | | | | 14,810.45 | _ | \$8,354.58 | | FUSINSKI, KEITH | 2012 | 12 | 57.22 | 56.41% | 32.28 | | Ý | | | 57.22 | _ | \$32.28 | | | | | | | | | HERRING, MARGARET | 2012 | 05 | 61.36 | 56.41% | 34.61 | | | | 06 | 631.32 | 56.41% | 356.13 | | | | 08 | 518.52 | 56.41% | 292.50 | | | | 09 | 162.03 | 56.41% | 91.40 | | | | 10 | 249.25 | 56.41% | 140.60 | | | | 11 | 153.55 | 56.41% | 86.62 | | | | 12 | 184.28 | 56.41% | 103.95 | | | | 13 | 752.44 | 56.41% | 424.45 | | | | 14 | 767.81 | 56.41% | 433.12 | Report Date: 01/02/2014 Page 27 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |-------------------|-----------------------|----------------------|-------------------------|---------------------|-------------------| | HERRING, MARGARET | 2012 | 15 | 829.23 | 56.41% | 467.77 | | | | 16 | 276.41 | 56.41% | 155.92 | | | | 17 | 337.83 | 56.41% | 190.57 | | | | 18 | 952.09 | 56.41% | 537.07 | | | | 19 | 2,241.99 | 56.41% | 1,264.71 | | | | 20 | 46.07 | 56.41% | 25.99 | | | | 21 | 522.11 | 56.41% | 294.52 | | | | 22 | 429.97 | 56.41% | 242.55 | | | | 23 | 339.09 | 56.41% | 191.28 | | | | 24 | 61.43 | 56.41% | 34.65 | | | | 25 | 214.99 | 56.41% | 121.28 | | | | 26 | 982.78 | 56.41% | 554.39 | | | | | 10,714.55 | | \$6,044.08 | | | | | | | | | JOYCE, EMMETT | 2012 | 03 | 315.66 | 56.41% | 178.06 | | | | 04 | 189.40 | 56.41% | 106.84 | | | | 07 | 63.13 | 56.41% | 35.61 | | | | 80 | 189.67 | 56.41% | 106.99 | | | | 09 | 126.53 | 56.41% | 71.38 | | | | 10 | 63.25 | 56.41% | 35.68 | | | | 12 | 126.52 | 56.41% | 71.37 | | | | 21 | 31.63 | 56.41%_ | 17.84 | | | | | 1,105.79 | | \$623.77 | | KERR, MICHELLE | 2012 | 01 | 294.06 | 56.41% | 165.88 | | | | 02 | 31.57 | 56.41% | 17.81 | | | | | 483.78 | 56.41% | 272.90 | | | | 03 | 1,104.34 | 56.41% | 622.96 | | | | | 178.80 | 56.41% | 100.86 | | | | 04 | 494.33 | 56.41% | 278.85 | | | | | 42.08 | 56.41% | 23.74 | | | | 05 | 294.50 | 56.41% | 166.13 | | | | | 546.91 | 56.41% | 308.51 | | | | 06 | 2,177.61 | 56.41% | 1,228.39 | Report Date: 01/02/2014 Page 28 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |----------------|-----------------------|----------------------
-------------------------|---------------------|-------------------| | KERR, MICHELLE | 2012 | 07 | 476.93 | 56.41% | 269.04 | | , | | | 207.37 | 56.41% | 116.98 | | | | | 1,337.48 | 56.41% | 754.47 | | | | 08 | 1,505.09 | 56.41% | 849.02 | | | | | 62.71 | 56.41% | 35.37 | | | | 09 | 1,107.94 | 56.41% | 624.99 | | | | | 313.57 | 56.41% | 176.88 | | | | 10 | 731.65 | 56.41% | 412.72 | | | | | 877.98 | 56.41% | 495.27 | | | | 11 | 1,369.23 | 56.41% | 772.38 | | | | | 125.42 | 56.41% | 70.75 | | | | | 41.81 | 56.41% | 23.59 | | | | 12 | 689.84 | 56.41% | 389.14 | | | | | 1,149.74 | 56.41% | 648.57 | | | | | 313.56 | 56.41% | 176.88 | | | | 13 | 83.61 | 56.41% | 47.16 | | | | | 209.05 | 56.41% | 117.93 | | | | | 606.22 | 56.41% | 341.97 | | | | 14 | 553.95 | 56.41% | 312.48 | | | | | 909.34 | 56.41% | 512.96 | | | | 15 | 233.24 | 56.41% | 131.57 | | | | | 1,261.60 | 56.41% | 711.67 | | | | 16 | 498.28 | 56.41% | 281.08 | | | | | 657.31 | 56.41% | 370.79 | | | | 17 | 362.13 | 56.41% | 204.28 | | | | | 1,076.71 | 56.41% | 607.37 | | | | 18 | 424.09 | 56.41% | 239.23 | | | | | 710.32 | 56.41% | 400.69 | | | | 19 | 1,484.24 | 56.41% | 837.26 | | | | | 328.66 | 56.41% | 185.40 | | | | 20 | 233.26 | 56.41% | 131.58 | | | | | 720.90 | 56.41% | 406.66 | | | | 21 | 1,218.65 | 56.41% | 687.44 | | | | | 105.96 | 56.41% | 59.77 | | | | 22 | 879.54 | 56.41% | 496.15 | | | | | 222.54 | 56.41% | 125.53 | Report Date: 01/02/2014 Page 29 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | | | | | Ind. | | |----------------------|-----------------------|----------------------|-------------------------|-------------|-------------------| | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Rate
(%) | Indirect
Costs | | KERR, MICHELLE | 2012 | 23 | 657.02 | 56.41% | 370.62 | | KERK, MIOHELLE | 2012 | 20 | 964.34 | 56.41% | 543.98 | | | | 24 | 835.15 | 56.41% | 471.11 | | | | 25 | 311.63 | 56.41% | 175.79 | | | | | 1,072.01 | 56.41% | 604.72 | | | | 26 | 1,159.27 | 56.41% | 653.94 | | | | | 498.61 | 56.41% | 281.27 | | | | 27 | 1,102.02 | 56.41% | 621.65 | | | | | 208.17 | 56.41% | 117.43 | | | | | 35,546.12 | _ | \$20,051.56 | | | | | 55,5 | | Ψ=0,0000 | | KYTE, LAWRENCE | 2012 | 26 | 21.50 | 56.41% | 12.13 | | | | | 21.50 | _ | \$12.13 | | | | | | | | | LINEBAUGH, STEPHANIE | 2012 | 07 | 596.26 | 56.41% | 336.35 | | | | 11 | 298.65 | 56.41% | 168.47 | | | | 12 | 373.31 | 56.41%_ | 210.58 | | | | | 1,268.22 | | \$715.40 | | | | | | | | | MARKS, THOMAS | 2012 | 18 | 38.43 | 56.41% | 21.68 | | | | 19 | 76.85 | 56.41% | 43.35 | | | | 21 | 57.64 | 56.41% | 32.51 | | | | 22 | 96.05 | 56.41% | 54.18 | | | | 23 | 19.24 | 56.41% | 10.85 | | | | | 288.21 | _ | \$162.57 | | | | | | | | | MARTIN, THOMAS | 2012 | 02 | 559.67 | 56.41% | 315.71 | | | | 03 | 1,166.00 | 56.41% | 657.74 | | | | 05 | 1,220.43 | 56.41% | 688.44 | | | | 06 | 1,873.83 | 56.41% | 1,057.03 | | | | 07 | 1,420.72 | 56.41% | 801.43 | | | | 80 | 1,280.31 | 56.41% | 722.22 | | | | | | | | Report Date: 01/02/2014 Page 30 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | | | | | Ind. | | |----------------------|-----------------------|----------------------|-------------------------|--------------|-------------------| | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Rate
_(%) | Indirect
Costs | | MARTIN, THOMAS | 2012 | 09 | 1,659.66 | 56.41% | 936.21 | | | | 10 | 948.38 | 56.41% | 534.98 | | | | 11 | 1,375.16 | 56.41% | 775.73 | | | | 12 | 2,797.73 | 56.41% | 1,578.20 | | | | 13 | 1,280.32 | 56.41% | 722.23 | | | | 14 | 426.76 | 56.41% | 240.74 | | | | 15 | 2,560.64 | 56.41% | 1,444.46 | | | | 16 | 474.20 | 56.41% | 267.50 | | | | 17 | 853.56 | 56.41% | 481.49 | | | | 18 | 853.55 | 56.41% | 481.49 | | | | 19 | 2,939.98 | 56.41% | 1,658.44 | | | | 20 | 426.77 | 56.41% | 240.74 | | | | 21 | 1,801.93 | 56.41% | 1,016.47 | | | | 22 | 1,517.41 | 56.41% | 855.97 | | | | 23 | 853.55 | 56.41% | 481.49 | | | | 24 | 1,612.25 | 56.41% | 909.47 | | | | 25 | 654.54 | 56.41% | 369.23 | | | | 26 | 2,166.67 | 56.41% | 1,222.22 | | | | 27 | 450.43 | 56.41% | 254.09 | | | | | 33,174.45 | _ | \$18,713.72 | | MOLITOR, PAMELA | 2012 | 07 | 66.12 | 56.41% | 37.30 | | WOELT GIV, I / WILL! | 2012 | 01 | 66.12 | | \$37.30 | | | | | 00.12 | | φ37.30 | | MOTT, PATRICIA | 2012 | 17 | 23.77 | 56.41% | 13.41 | | | | | 23.77 | _ | \$13.41 | | | | | | | • | | RAFATI, MOHAMMAD | 2012 | 01 | 233.17 | 56.41% | 131.53 | | • | | 02 | 995.69 | 56.41% | 561.67 | | | | 03 | 1,112.84 | 56.41% | 627.75 | | | | 04 | 351.42 | 56.41% | 198.24 | | | | 05 | 335.30 | 56.41% | 189.14 | | | | 06 | 389.63 | 56.41% | 219.79 | | | | | | | | Report Date: 01/02/2014 Page 31 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | | - | Б | | Ind.
Rate | | |--------------------------------------|-----------------------|----------------------|-------------------------|----------------|-------------------| | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | | Indirect
Costs | | RAFATI, MOHAMMAD | 2012 | 07 | 508.71 | 56.41% | 286.96 | | | | 08 | 218.97 | 56.41% | 123.52 | | | | 09 | 112.48 | 56.41% | 63.45 | | | | 10 | 506.66 | 56.41% | 285.81 | | | | 11 | 113.51 | 56.41% | 64.03 | | | | 13 | 338.57 | 56.41% | 190.99 | | | | 14 | 458.64 | 56.41% | 258.72 | | | | 15 | 680.50 | 56.41% | 383.87 | | | | 16 | 735.10 | 56.41% | 414.67 | | | | 17 | 867.56 | 56.41% | 489.39 | | | | 18 | 1,060.32 | 56.41% | 598.13 | | | | 19 | 2,768.60 | 56.41% | 1,561.77 | | | | 20 | 942.51 | 56.41% | 531.67 | | | | 21 | 647.97 | 56.41% | 365.52 | | | | 22 | 1,178.13 | 56.41% | 664.58 | | | | 23 | 1,413.75 | 56.41% | 797.50 | | | | 24 | 2,179.53 | 56.41% | 1,229.47 | | | | 25 | 765.78 | 56.41% | 431.98 | | | | 26 | 883.60 | 56.41% | 498.44 | | | | 27 | 218.17 | 56.41%_ | 123.07 | | | | | 20,017.11 | | \$11,291.66 | | T.V. 00 D.D.V.0 | 22.42 | | 100.15 | 50 4404 | 070.40 | | TAYLOR, DARIUS | 2012 | 10 | 489.45 | 56.41% | 276.10 | | | | 20 | 89.00 | 56.41%_ | 50.20 | | | | | 578.45 | | \$326.30 | | ZAMASTIL, DOUGLAS | 2012 | 16 | 196.85 | 56.41% | 111.04 | | | | | 196.85 | _ | \$111.04 | | | | | | _ | | | Total Fiscal Year 2012 Payroll Direc | ct Costs: | | 121,743.58 | = | \$68,675.57 | Report Date: 01/02/2014 Page 32 of 44 #### **EPA Indirect Costs** #### CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 #### TRAVEL DIRECT COSTS | Traveler/Vend | or Name | Travel
Number | Treasury
Schedule
Date | Travel
Costs | Ind.
Rate
(%) | Indirect
Costs | |-----------------------------------|--------------------------|-------------------------------------|------------------------------|--|---------------------|-------------------| | DABABNEH, FO | DUAD | 0SKVZY | 06/22/2012 | 15.00 | 56.41% | 8.46 | | | | | | 736.37 | 56.41% | 415.39 | | | | | | 751.37 | | \$423.85 | | HERRING, MAF | RGARET | 0SKYSI | 06/21/2012 | 192.46 | 56.41% | 108.57 | | | | | | 328.68 | 56.41%_ | 185.41 | | | | | | 521.14 | | \$293.98 | | KERR, MICHEL | LE | 0SKTF1 | 06/20/2012 | 73.71 | 56.41% | 41.58 | | | | | | 550.00 | 56.41% | 310.25 | | | | 0SR8DF | 08/27/2012 | 314.80 | 56.41%_ | 177.58 | | | | | | 938.51 | | \$529.41 | | RAFATI, MOHA | MMAD | 0SL9IS | 06/25/2012 | 577.73 | 56.41% | 325.89 | | | | 0SS7PQ | 08/31/2012 | 889.58 | 56.41% | 501.81 | | | | | | 15.00 | 56.41%_ | 8.46 | | | | | | 1,482.31 | | \$836.16 | | Total Fisc | al Year 2012 Travel Dire | ct Costs: | | 3,693.33 | _ | \$2,083.40 | | | | OTHER DIRE | CT COSTS | | | | | Contract,
IAG, SCA,
Misc.NO | Voucher
Number | Treasury
Schedule
<u>Date</u> | Site
Amount | Annual/SMO
Allocation
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | | DW89923106 | 2789000001 | 06/21/2012 | 34.50 | 0.00 | 56.41% | 19.46 | | | | | 34.50 | 0.00 | | \$19.46 | | EPS50602 | B064 | 01/10/2012 | 1,415.32 | 0.00 | 56.41% | 798.38 | | | B065 | 02/14/2012 | 43.79 | 0.00 | 56.41% | 24.70 | | | B069 | 06/14/2012 | 32.38 | 0.00 | 56.41% | 18.27 | Report Date: 01/02/2014 Page 33 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 #### OTHER DIRECT COSTS | Contract,
IAG, SCA,
Misc.NO | Voucher
<u>Number</u> | Treasury
Schedule
Date | Site
Amount | Annual/SMO
Allocation
Costs | Ind.
Rate
(%) | Indirect
Costs | |-----------------------------------|--------------------------|------------------------------|----------------|-----------------------------------|---------------------|-------------------| | EPS50602 | B070 | 07/12/2012 | 60.80 | 0.00 | 56.41% | 34.30 | | | | • | 1,552.29 | 0.00 | _ | \$875.65 | | | | | , | | | ******* | | EPW06046 | RAFY11-0043 | 04/27/2012 | 4.44 | 3.35 | 56.41%_ | 4.39 | | | | | 4.44 | 3.35 | | \$4.39 | | EPW10011 | 19 | 12/12/2011 | 751.73 | 1,007.32 | 56.41% | 992.28 | | LI W 10011 | 20 | 01/11/2012 | 386.44 | 517.83 | 56.41% | 510.10 | | | 21 | 02/10/2012 | 9,725.17 | 13,031.77 | 56.41% | 12,837.19 | | | 22 | 03/19/2012 | 7,577.07 | 10,153.30 | 56.41% | 10,001.70 | | | 23 | 04/05/2012 | 10,790.92 | 14,459.88 | 56.41% | 14,243.98 | | | 24 | 05/01/2012 | 16,498.60 | 22,108.19 | 56.41% | 21,778.09 | | | 25 | 05/17/2012 | 5,309.62 | 7,114.91 | 56.41% | 7,008.68 | | | 26 | 05/31/2012 | 5,973.12 | 8,004.00 | 56.41% | 7,884.49 | | | 27 | 07/09/2012 | 35,697.32 | 47,834.55 | 56.41% | 47,120.33 | | | 28 | 08/07/2012 | 40,167.71 | 53,824.89 | 56.41% | 53,021.23 | | | 29 | 09/06/2012 | 25,686.67 | 34,420.24 | 56.41% | 33,906.31 | | | | • | 158,564.37 | 212,476.88 | _ | \$209,304.38 | | EPW11024 | INV-0000365071 | 12/15/2011 | 85.89 | 0.00 | 56.41% | 48.45 | | EPW11024 | 369934 | 01/19/2012 | 53.77 | 0.00 |
56.41% | 30.33 | | | 373982 | 02/17/2012 | 710.73 | 0.00 | 56.41% | 400.92 | | | 379066 | 03/15/2012 | 887.45 | 0.00 | 56.41% | 500.61 | | | 386473 | 04/16/2012 | 518.56 | 0.00 | 56.41% | 292.52 | | | 392193 | 05/16/2012 | 842.68 | 0.00 | 56.41% | 475.36 | | | 404452 | 07/12/2012 | 274.84 | 0.00 | 56.41% | 155.04 | | | 413067 | 08/10/2012 | 1,259.70 | 0.00 | 56.41% | 710.60 | Report Date: 01/02/2014 Page 34 of 44 #### **EPA Indirect Costs** #### CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | | | OTHER | DIRE | CT COSTS | | | | |-----------------------------------|--------------------------|------------------------------|-------------------|----------------|-----------------------------------|---------------------|-------------------| | Contract,
IAG, SCA,
Misc.NO | Voucher
Number | Treasury
Schedule
Date | • | Site
Amount | Annual/SMO
Allocation
Costs | Ind.
Rate
(%) | Indirect
Costs | | EPW11024 | 423763 | 09/06/201 | 12 | 213.76 | 0.00 | 56.41% | 120.58 | | | | | _ | 4,847.38 | 0.00 | - | \$2,734.41 | | Total Fis | scal Year 2012 Other Dir | rect Costs: | _ | 165,002.98 | 212,480.23 | - | \$212,938.29 | | | Total Fiscal Year | 2012: | | 502,9 | 920.12 | - | \$283,697.26 | | | | <u>PAYROLI</u> | L DIRI | ECT COSTS | | | | | Employee Na | me | Fiscal
<u>Year</u> | Pa
<u>Peri</u> | • | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | | ALLEN, CHER | YL | 2013 | 22 | 2 | 627.64 | 56.41% | 354.05 | | | | | 24 | ļ | 209.22 | 56.41% | 118.02 | | | | | | | 936.96 | _ | ¢472.07 | | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | | Indirect
Costs | |------------------|-----------------------|----------------------|-------------------------|--------|-------------------| | ALLEN, CHERYL | 2013 | 22 | 627.64 | 56.41% | 354.05 | | | | 24 | 209.22 | 56.41% | 118.02 | | | | | 836.86 | | \$472.07 | | BEDNARZ, MICHAEL | 2013 | 25 | 17.19 | 56.41% | 9.70 | | | | 26 | 34.66 | 56.41% | 19.55 | | | | | 51.85 | | \$29.25 | | BOHLEN, CAROLYN | 2013 | 01 | 21.23 | 56.41% | 11.98 | | · · | | 02 | 82.82 | 56.41% | 46.72 | | | | 03 | 40.26 | 56.41% | 22.71 | | | | 13 | 21.16 | 56.41% | 11.94 | | | | 14 | 63.49 | 56.41% | 35.81 | | | | 15 | 42.33 | 56.41% | 23.88 | | | | 16 | 41.64 | 56.41% | 23.49 | | | | 17 | 21.16 | 56.41% | 11.94 | | | | 27 | 21.15 | 56.41% | 11.93 | | | | | 355.24 | | \$200.40 | | | | | | | | 01 189.63 56.41% 106.97 2013 DABABNEH, FOUAD Report Date: 01/02/2014 Page 35 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |--------------------|-----------------------|----------------------|-------------------------|---------------------|-------------------| | DABABNEH, FOUAD | 2013 | 02 | 189.63 | 56.41% | 106.97 | | , | | 07 | 63.30 | 56.41% | 35.71 | | | | 10 | 63.54 | 56.41% | 35.84 | | | | 11 | 635.41 | 56.41% | 358.43 | | | | 12 | 317.70 | 56.41% | 179.21 | | | | 13 | 1,143.74 | 56.41% | 645.18 | | | | 14 | 254.17 | 56.41% | 143.38 | | | | 15 | 254.17 | 56.41% | 143.38 | | | | | 3,111.29 | _ | \$1,755.07 | | DICOSMO, NEFERTITI | 2013 | 16 | 105.72 | 56.41% | 59.64 | | | | 17 | 203.76 | 56.41% | 114.94 | | | | 18 | 822.85 | 56.41% | 464.17 | | | | 19 | 1,023.14 | 56.41% | 577.15 | | | | 20 | 1,026.09 | 56.41% | 578.82 | | | | 21 | 274.76 | 56.41% | 154.99 | | | | 22 | 566.11 | 56.41% | 319.34 | | | | 23 | 1,274.81 | 56.41% | 719.12 | | | | 24 | 2,953.84 | 56.41% | 1,666.26 | | | | 25 | 1,958.85 | 56.41% | 1,104.99 | | | | 26 | 2,176.52 | 56.41% | 1,227.77 | | | | 27 | 1,181.54 | 56.41%_ | 666.51 | | | | | 13,567.99 | | \$7,653.70 | | HAILE, LINDA | 2013 | 27 | 13.43 | 56.41% | 7.58 | | | | | 13.43 | _ | \$7.58 | | | | | | | | | HERRING, MARGARET | 2013 | 01 | 375.60 | 56.41% | 211.88 | | | | 02 | 535.32 | 56.41% | 301.97 | | | | 03 | 440.85 | 56.41% | 248.68 | | | | 04 | 913.19 | 56.41% | 515.13 | | | | 05 | 456.59 | 56.41% | 257.56 | | | | 06 | 1,280.93 | 56.41% | 722.57 | Report Date: 01/02/2014 Page 36 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
Costs | Ind.
Rate
(%) | Indirect
Costs | |-------------------|-----------------------|----------------------|------------------|---------------------|-------------------| | HERRING, MARGARET | 2013 | 09 | 94.57 | 56.41% | 53.35 | | | | 10 | 535.86 | 56.41% | 302.28 | | | | 14 | 126.07 | 56.41% | 71.12 | | | | 16 | 46.93 | 56.41% | 26.47 | | | | 17 | 93.87 | 56.41% | 52.95 | | | | 23 | 646.17 | 56.41% | 364.50 | | | | 25 | 267.94 | 56.41% | 151.14 | | | | 26 | 851.07 | 56.41% | 480.09 | | | | 27 | 15.77 | 56.41% | 8.90 | | | | | 6,680.73 | | \$3,768.59 | | JONES, TERESA | 2013 | 24 | 168.93 | 56.41% | 95.29 | | | | 25 | 477.29 | 56.41% | 269.24 | | | | 26 | 2,545.47 | 56.41% | 1,435.90 | | | | | 3,191.69 | | \$1,800.43 | | JOYCE, EMMETT | 2013 | 10 | 33.70 | 56.41% | 19.01 | | | | 13 | 202.22 | 56.41% | 114.07 | | | | | 235.92 | _ | \$133.08 | | KERR, MICHELLE | 2013 | 01 | 127.18 | 56.41% | 71.74 | | | | | 114.48 | 56.41% | 64.58 | | | | 02 | 1,034.62 | 56.41% | 583.63 | | | | | 112.17 | 56.41% | 63.28 | | | | 03 | 361.51 | 56.41% | 203.93 | | | | | 236.85 | 56.41% | 133.61 | | | | 04 | 311.63 | 56.41% | 175.79 | | | | 05 | 598.34 | 56.41% | 337.52 | | | | 06 | 1,396.13 | 56.41% | 787.56 | | | | 07 | 74.79 | 56.41% | 42.19 | | | | 80 | 24.95 | 56.41% | 14.07 | | | | | 62.33 | 56.41% | 35.16 | | | | 09 | 175.37 | 56.41% | 98.93 | Report Date: 01/02/2014 Page 37 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | | | | | Ind. | | |----------------|-----------------------|----------------------|-------------------------|--------------|-------------------| | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Rate
_(%) | Indirect
Costs | | KERR, MICHELLE | 2013 | 09 | 1,014.58 | 56.41% | 572.32 | | · | | 10 | 538.62 | 56.41% | 303.84 | | | | | 1,515.61 | 56.41% | 854.96 | | | | 11 | 250.54 | 56.41% | 141.33 | | | | | 1,440.45 | 56.41% | 812.56 | | | | 12 | 926.89 | 56.41% | 522.86 | | | | | 726.50 | 56.41% | 409.82 | | | | | 75.14 | 56.41% | 42.39 | | | | 13 | 2,004.11 | 56.41% | 1,130.52 | | | | | 475.98 | 56.41% | 268.50 | | | | 14 | 50.09 | 56.41% | 28.26 | | | | | 125.26 | 56.41% | 70.66 | | | | | 1,728.53 | 56.41% | 975.06 | | | | 15 | 801.63 | 56.41% | 452.20 | | | | | 801.64 | 56.41% | 452.21 | | | | 16 | 162.84 | 56.41% | 91.86 | | | | 17 | 37.56 | 56.41% | 21.19 | | | | 19 | 50.11 | 56.41% | 28.27 | | | | 20 | 62.62 | 56.41% | 35.32 | | | | 22 | 75.15 | 56.41% | 42.39 | | | | 23 | 37.56 | 56.41% | 21.19 | | | | 24 | 117.24 | 56.41% | 66.14 | | | | | 17,649.00 | _ | \$9,955.84 | | KYTE, LAWRENCE | 2013 | 13 | 21.55 | 56.41% | 12.16 | | NTE, LAWILINGE | 2013 | 14 | 107.74 | 56.41% | 60.78 | | | | 18 | 256.65 | 56.41% | 144.78 | | | | 19 | 318.46 | 56.41% | 179.64 | | | | 24 | 85.67 | 56.41% | 48.33 | | | | 4 -T | 790.07 | 00.4170_ | | | | | | 190.01 | | \$445.69 | | MARTIN, THOMAS | 2013 | 01 | 633.06 | 56.41% | 357.11 | | | | 04 | 631.96 | 56.41% | 356.49 | | | | 05 | 1,396.76 | 56.41% | 787.91 | Report Date: 01/02/2014 Page 38 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | | | | | Ind. | | |--------------------|-------------|---------------|-----------|---------|----------------| | | Fiscal | Pay | Payroll | Rate | Indirect | | Employee Name | <u>Year</u> | <u>Period</u> | Costs | (%) | Costs | | MARTIN, THOMAS | 2013 | 06 | 698.38 | 56.41% | 393.96 | | | | 08 | 1,707.44 | 56.41% | 963.17 | | | | 09 | 1,139.28 | 56.41% | 642.67 | | | | 11 | 1,424.12 | 56.41% | 803.35 | | | | 12 | 664.59 | 56.41% | 374.90 | | | | 13 | 1,566.53 | 56.41% | 883.68 | | | | 14 | 1,329.18 | 56.41% | 749.79 | | | | 15 | 1,139.28 | 56.41% | 642.67 | | | | 19 | 754.83 | 56.41% | 425.80 | | | | 21 | 1,068.17 | 56.41% | 602.55 | | | | 22 | 569.65 | 56.41% | 321.34 | | | | 24 | 3,797.66 | 56.41% | 2,142.26 | | | | 25 | 467.85 | 56.41% | 263.91 | | | | 27 | 496.03 | 56.41% | 279.81 | | | | | 19,484.77 | _ | \$10,991.37 | | | | | • | | . , | | | | | | | | | NARSETE, VIRGINIA | 2013 | 23 | 1,944.10 | 56.41% | 1,096.67 | | | | 24 | 448.64 | 56.41%_ | 253.08 | | | | | 2,392.74 | | \$1,349.75 | | | | | | | | | PATTERSON, KENNETH | 2013 | 15 | 47.56 | 56.41% | 26.83 | | TATTEROOM, REMAETH | 2010 | 10 | 47.56 | | \$26.83 | | | | | 47.50 | | Φ 20.03 | | | | | | | | | RAFATI, MOHAMMAD | 2013 | 01 | 223.88 | 56.41% | 126.29 | | | | 02 | 604.03 | 56.41% | 340.73 | | | | 03 | 543.62 | 56.41% | 306.66 | | | | 05 | 845.64 | 56.41% | 477.03 | | | | 06 | 422.82 | 56.41% | 238.51 | | | | 07 | 362.41 | 56.41% | 204.44 | | | | 08 | 241.61 | 56.41% | 136.29 | | | | 09 | 606.44 | 56.41% | 342.09 | | | | 10 | 909.66 | 56.41% | 513.14 | | | | 11 | 545.79 | 56.41% | 307.88 | | | | | | | - | Report Date: 01/02/2014 Page 39 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | | | | | | Ind. | | |--------------------------------------|-------------|--------------|------------|-----------|-------------|-------------| | Employee Name | Fiscal | Pay | | Payroll | Rate
(%) | Indirect | | Employee Name | <u>Year</u> | <u>Perio</u> | <u>ou</u> | Costs | | Costs | | RAFATI, MOHAMMAD | 2013 | 12 | | 60.65 | 56.41% | 34.21 | | | | 13 | | 485.15 | 56.41% | 273.67 | | | | 14 | | 303.22 | 56.41% | 171.05 | | | | 15 | | 485.15 | 56.41% | 273.67 | | | | 16 | | 535.95 | 56.41% | 302.33 | | | | 19 | | 119.37 | 56.41% | 67.34 | | | | 21 | | 59.42 | 56.41%_ | 33.52 | | | | | | 7,354.81 | | \$4,148.85 | | | | | | | |
| | SAMUEL, JANET | 2013 | 20 | | 14.11 | 56.41% | 7.96 | | | | 23 | | 14.33 | 56.41% | 8.08 | | | | | | 28.44 | | \$16.04 | | | | | | | | | | TAYLOR, DARIUS | 2013 | 10 | | 118.78 | 56.41% | 67.00 | | | | 11 | | 14.84 | 56.41% | 8.37 | | | | 25 | | 118.78 | 56.41% | 67.00 | | | | 26 | | 74.23 | 56.41% | 41.87 | | | | | | 326.63 | _ | \$184.24 | | | | | | | | | | TOZZI, LAUREN | 2013 | 01 | | 39.55 | 56.41% | 22.31 | | | | | | 39.55 | _ | \$22.31 | | | | | | | | | | Total Fiscal Year 2013 Payroll Direc | ct Costs: | | | 76,158.57 | _ | \$42,961.09 | | | TRAVEL | DIREC | CT COSTS | | = | | | | 11V (V LL | | <u> </u> | | | | | | _ | | Treasury | | Ind. | | | Tues valous Novadous Novadous | Travel | | Schedule | Travel | Rate
(%) | Indirect | | Traveler/Vendor Name | Number | · | Date | Costs | | Costs | | DICOSMO, NEFERTITI | 0TFJNF | | 07/30/2013 | 33.10 | 56.41% | 18.67 | Report Date: 01/02/2014 Page 40 of 44 #### **EPA Indirect Costs** #### CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 #### TRAVEL DIRECT COSTS | Traveler/Venc | lor Name | Travel
Number | Treasury
Schedule
Date | Travel
Costs | Ind.
Rate
(%) | Indirect
Costs | |---------------|---------------------------|------------------|------------------------------|-----------------|---------------------|-------------------| | DICOSMO, NE | FERTITI | 0TFJNF | 07/30/2013 | 145.00 | 56.41% | 81.79 | | , | | | | 178.10 | | \$100.46 | | | | | | | | | | KERR, MICHE | LLE | 0SW586 | 10/02/2012 | 564.00 | 56.41% | 318.15 | | | | | | 14.23 | 56.41%_ | 8.03 | | | | | | 578.23 | | \$326.18 | | | | | | | | | | NARSETE, VIF | RGINIA | 0TIPHM | 08/15/2013 | 118.99 | 56.41% | 67.12 | | | | | | 320.00 | 56.41%_ | 180.51 | | | | | | 438.99 | | \$247.63 | | | | | | | | | | VAIDYA, AJIT | | 0TFJI3 | 07/23/2013 | 15.00 | 56.41% | 8.46 | | | | | | 163.10 | 56.41% | 92.00 | | | | | | 178.10 | | \$100.46 | | | | | | | | | | Total Fis | cal Year 2013 Travel Dire | ct Costs: | | 1,373.42 | _ | \$774.73 | | | | OTHER DIRE | CT COSTS | | | | | Contract, | | Treasury | | Annual/SMO | Ind. | | | IAG, SCA, | Voucher | Schedule | Site | Allocation | Rate | Indirect | | Misc.NO | <u>Number</u> | Date | Amount | Costs_ | | Costs | | EPS50602 | B084 | 08/28/2013 | 4,857.93 | 0.00 | 56.41% | 2,740.36 | | | B085 | 09/26/2013 | 5,151.54 | 0.00 | 56.41% | 2,905.98 | | | | | 10,009.47 | 0.00 | | \$5,646.34 | | | | | | | | | | EPW10011 | 30 | 10/02/2012 | 16,870.32 | 22,606.30 | 56.41% | 22,268.76 | | | 31 | 10/30/2012 | 308.00 | 412.72 | 56.41% | 406.56 | | | | | 665.28 | 891.48 | 56.41% | 878.17 | | | | | 3,432.01 | 4,598.91 | 56.41% | 4,530.24 | | | | | 14,797.29 | 19,828.43 | 56.41% | 19,532.37 | Report Date: 01/02/2014 Page 41 of 44 ### EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 #### OTHER DIRECT COSTS | Contract,
IAG, SCA,
Misc.NO | Voucher
Number | Treasury
Schedule
<u>Date</u> | Site
Amount | Annual/SMC
Allocation
Costs | Ind.
Rate
(%) | Indirect
Costs | |-----------------------------------|---------------------|-------------------------------------|----------------|-----------------------------------|---------------------|-------------------| | EPW10011 | 32 | 11/29/2012 | 305.82 | 409.80 | 56.41% | 403.68 | | | 33 | 01/08/2013 | 1,058.08 | 1,417.83 | 56.41% | 1,396.66 | | | | | 497.70 | 666.92 | 56.41% | 656.96 | | | 34 | 02/01/2013 | 7,903.80 | 10,591.12 | 56.41% | 10,432.98 | | | 35 | 03/15/2013 | 2,107.88 | 2,824.57 | 56.41% | 2,782.40 | | | 37 | 05/03/2013 | 37,593.10 | 50,374.90 | 56.41% | 49,622.75 | | | 38 | 05/16/2013 | 22,993.40 | 30,811.25 | 56.41% | 30,351.20 | | | 39 | 05/30/2013 | 25,837.50 | 34,622.35 | 56.41% | 34,105.40 | | | 39CR | 06/18/2013 | -25.34 | -33.96 | 56.41% | -33.45 | | | 40 | 07/08/2013 | 3,705.13 | 4,964.89 | 56.41% | 4,890.76 | | | 41 | 07/31/2013 | 7,496.29 | 10,045.06 | 56.41% | 9,895.08 | | | 42 | 09/04/2013 | 1,270.59 | 1,702.60 | 56.41% | 1,677.18 | | | | - | 146,816.85 | 196,735.17 | - | \$193,797.70 | | EPW11024 | 2 | 12/28/2012 | 62.47 | 0.00 | 56.41% | 35.24 | | LI WIIOZ4 | 5 | 04/04/2013 | 196.98 | 0.00 | 56.41% | 111.12 | | | 3 | 05/02/2013 | 20.82 | 0.00 | 56.41% | 11.74 | | | 7 | 06/12/2013 | 795.82 | 0.00 | 56.41% | 448.92 | | | 8 | 06/14/2013 | 114.23 | 0.00 | 56.41% | 64.44 | | | 6 | 07/10/2013 | 31.53 | 0.00 | 56.41% | 17.79 | | | 9 | 08/08/2013 | 343.04 | 0.00 | 56.41% | 193.51 | | | 10 | 09/19/2013 | 54.58 | 0.00 | 56.41% | 30.79 | | | . • | - | 1,619.47 | 0.00 | | \$913.55 | | | | | 1,010111 | 0.00 | | ψο 10.00 | | Total Fi | scal Year 2013 Othe | r Direct Costs: | 158,445.79 | 196,735.17 | - | \$200,357.59 | | | Total Fiscal Y | ear 2013: | 432,7 | 12.95 | -
- | \$244,093.41 | | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |------------------|-----------------------|----------------------|-------------------------|---------------------|-------------------| | BEDNARZ, MICHAEL | 2014 | 04 | 17.34 | 56.41% | 9.78 | Report Date: 01/02/2014 Page 42 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | |--------------------|-----------------------|----------------------|-------------------------|---------------------|-------------------| | BEDNARZ, MICHAEL | 2014 | 05 | 34.66 | 56.41% | 19.55 | | | | | 52.00 | _ | \$29.33 | | BOHLEN, CAROLYN | 2014 | 03 | 21.16 | 56.41% | 11.94 | | | | | 21.16 | | \$11.94 | | BUMBA, LAUREN | 2014 | 03 | 806.85 | 56.41% | 455.14 | | | | | 806.85 | | \$455.14 | | DICOSMO, NEFERTITI | 2014 | 04 | 1,259.27 | 56.41%_ | 710.35 | | | | | 1,259.27 | | \$710.35 | | FUSINSKI, KEITH | 2014 | 02 | 119.88 | 56.41% | 67.62 | | | | 03 | 359.64 | 56.41% | 202.87 | | | | | 479.52 | | \$270.49 | | HAILE, LINDA | 2014 | 04 | 16.20 | 56.41%_ | 9.14 | | | | | 16.20 | | \$9.14 | | HERRING, MARGARET | 2014 | 04 | 1,481.47 | 56.41% | 835.70 | | | | 05 | 441.30 | 56.41% | 248.94 | | | | 06 | 1,702.13 | 56.41%_ | 960.17 | | | | | 3,624.90 | | \$2,044.81 | | JONES, TERESA | 2014 | 06 | 2,577.28 | 56.41% | 1,453.84 | | | | | 2,577.28 | | \$1,453.84 | | MARTIN, THOMAS | 2014 | 04 | 1,220.18 | 56.41% | 688.30 | Report Date: 01/02/2014 Page 43 of 44 ## EPA Indirect Costs CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 | Employee Name | Fiscal
<u>Year</u> | Pay
<u>Period</u> | Payroll
Costs | Ind.
Rate
(%) | Indirect
Costs | |--|-------------------------------------|--|---|---|--| | MARTIN, THOMAS | 2014 | 05 | 677.88 | 56.41% | 382.39 | | | | 06 | 1,318.13 | 56.41%_ | 743.56 | | | | | 3,216.19 | | \$1,814.25 | | RAFATI, MOHAMMAD | 2014 | 05 | 121.28 | 56.41%_ | 68.41 | | | | | 121.28 | | \$68.41 | | TAYLOR, DARIUS | 2014 | 05 | 103.92 | 56.41% | 58.62 | | | | 06 | 14.84 | 56.41%_ | 8.37 | | | | | 118.76 | | \$66.99 | | Total Fiscal Year 2014 Payroll Dire | ct Costs: | | 12,293.41 | _ | \$6,934.69 | | | TRAVEL | DIRECT COSTS | | | | | | | | | | | | Traveler/Vendor Name | Travel
Number | Treasury
Schedule | Travel
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | | Traveler/Vendor Name BOUCHEECURETON, YOLANDA | Travel | Treasury
Schedule
<u>Date</u> | | Rate | | | | Travel
Number | Treasury
Schedule
<u>Date</u> | Costs | Rate
(%) | Costs | | | Travel
Number | Treasury
Schedule
<u>Date</u> | <u>Costs</u>
425.30 | Rate
(%)
56.41% | <u>Costs</u>
239.91 | | | Travel
Number | Treasury Schedule Date 11/18/2013 | Costs
425.30
271.36 | Rate
(%)
56.41% | 239.91
153.08 | | BOUCHEECURETON, YOLANDA | Travel
Number
0TPFVO | Treasury Schedule Date 11/18/2013 | Costs 425.30 271.36 696.66 | Rate
(%)
56.41%
56.41% | 239.91
153.08
\$392.99 | | BOUCHEECURETON, YOLANDA | Travel
Number
0TPFVO | Treasury Schedule Date 11/18/2013 | Costs 425.30 271.36 696.66 379.97 50.00 34.72 | Rate (%) 56.41% 56.41% 56.41% 56.41% | 239.91
153.08
\$392.99
214.35
28.20
19.59 | | BOUCHEECURETON, YOLANDA | Travel Number 0TPFV0 | Treasury Schedule Date 11/18/2013 | Costs 425.30 271.36 696.66 379.97 50.00 34.72 400.57 | Rate
(%)
56.41%
56.41%
56.41% | 239.91
153.08
\$392.99
214.35
28.20
19.59
225.97 | | BOUCHEECURETON, YOLANDA | Travel Number 0TPFV0 | Treasury Schedule Date 11/18/2013 | Costs 425.30 271.36 696.66 379.97 50.00 34.72 | Rate (%) 56.41% 56.41% 56.41% 56.41% | 239.91
153.08
\$392.99
214.35
28.20
19.59 | | BOUCHEECURETON, YOLANDA | Travel Number 0TPFV0 | Treasury Schedule Date 11/18/2013 | Costs 425.30 271.36 696.66 379.97 50.00 34.72 400.57 | Rate (%) 56.41% 56.41% 56.41% 56.41% | 239.91
153.08
\$392.99
214.35
28.20
19.59
225.97 | | BOUCHEECURETON, YOLANDA DICOSMO, NEFERTITI | Travel Number 0TPFV0 0TMOCN 0TQ5FJ | Treasury Schedule Date 11/18/2013 12/09/2013 12/27/2013 | Costs 425.30 271.36 696.66 379.97 50.00 34.72 400.57 865.26 | Rate (%) 56.41% 56.41% 56.41% 56.41% 56.41% | 239.91
153.08
\$392.99
214.35
28.20
19.59
225.97
\$488.11 | Report Date: 01/02/2014 Page 44 of 44 #### **EPA Indirect Costs** #### CHEMETCO, HARTFORD, IL SITE ID = B5 HB Cumulative Costs Through December 31, 2013 #### TRAVEL DIRECT COSTS | Traveler/Vend | | Travel
<u>Number</u> | Treasury
Schedule
Date | Travel
Costs | Ind.
Rate
(%) | Indirect
Costs | |-----------------------------------|--------------------------
-------------------------------------|------------------------------|--|---------------------|-------------------| | JONES, TERE | SA | 0TRBG4 | 12/23/2013 | 368.92 | 56.41%_ | 208.11 | | | | | | 1,003.64 | | \$566.15 | | Total Fis | cal Year 2014 Trav | el Direct Costs: | | 2,565.56 | = | \$1,447.25 | | | | OTHER DIRE | CT COSTS | | | | | Contract,
IAG, SCA,
Misc.NO | Voucher
<u>Number</u> | Treasury
Schedule
<u>Date</u> | Site
Amount | Annual/SMO
Allocation
<u>Costs</u> | Ind.
Rate
(%) | Indirect
Costs | | EPS50602 | B086 | 11/08/2013 | 1,404.22 | 0.00 | 56.41% | 792.12 | | | B087 | 11/25/2013 | 206.92 | 0.00 | 56.41% | 116.72 | | | | | 1,611.14 | 0.00 | | \$908.84 | | EPW10011 | 43 | 10/22/2013 | 3,678.95 | 4,929.81 | 56.41% | 4,856.20 | | | 44 | 11/19/2013 | 5,597.55 | 7,500.74 | 56.41% | 7,388.75 | | | 45R | 12/11/2013 | 19,615.23 | 26,284.49 | 56.41% | 25,892.03 | | | | | 28,891.73 | 38,715.04 | | \$38,136.98 | | EPW11024 | 11 | 10/21/2013 | 24.92 | 0.00 | 56.41% | 14.06 | | | 12 | 11/08/2013 | 624.38 | 0.00 | 56.41% | 352.21 | | | | | 649.30 | 0.00 | | \$366.27 | | Total Fis | scal Year 2014 Othe | er Direct Costs: | 31,152.17 | 38,715.04 | = | \$39,412.09 | | | Total Fiscal \ | Year 2014: | 84,7 | 26.18 | = | \$47,794.03 | | Total EPA Indi | rect Costs | | | | -
- | \$865,939.25 | | | Country | USA | * | | USA | NSA | USA | | USA NSA | USA | * | USA | | USA | USA | USA | USA | USA | USA | ΔSII | | USA | USA | USA | C
D | USA | USA | NSA | USA | USA | USA | |-------------|--------------|---|---------------------------------------|---|---------------------------|-----------------------------|-------------------------------|-----------------------|-------------------------|---------------------------------|--|----------------------------------|-------------------------------------|-------------------------------|---------------------------------|-----------------------|--------------------------------|------------------------------------|-------------------------|--------------------------------------|----------------------------|---------------------|--|--------------------------------|---------------------------|--------------------|------------------------------------|---------------------------------|--------------------------------------|----|-------------------------------|-------------------------------------|-----------------------|-------------------------------|--|-------------------------------|-------|-------------------|------------------------|---|--|--------------------------|--------------------------|---|-------------------------------------|------------------|----------------------------------| | i | di2
7C177 | 29307 | * | | 38106-2510 | 61602 | 72117 | | 46947 | 57703 | 80909 | 07083 | 44254 | 02888 | 44105 | 94577-1022 | 33142 | 33133 | 80110 | * | 33916 | | 75604 | 75604 | 63141 | 63103 | 60714 | 45216 | 90909 | | 55411 | 33311 | 07114-3114 | 68847-5604 | 06517 | 06401 | -0100 | 02766 | 15853 | 70068-8821 | | 44114 | 63111 | 85019 | 85007 | 19406 - 1308 | 19406 | | | State | 5 % | * | | , | _ | AR | | | SD | | Z | | RI | | CA | | П. | 00 | * | F | | 5 2 | | | | | ОН | | | MN | d. | Z | | 5 5 | T | | | PA | | | | | ΑZ | AZ | РА | | | ; | City | Spartanhiir | * | | Memphis | Peoria | North Little
Rock | | Logansport | Rapid City | Chicago | Union | Lodi | Warwick | Cleveland | San Leandro | Miami | Miami | Englewood | * | Fort Myers | | Los Angeles | Longview | St. Louis | St. Louis | Niles | Cincinnati | Chicago | | Minneapolis | Ft. Lauderdale | Newark | Kearney | Waterbury
Hamden | Ansonia | | Norton | Ridgeway | Chicago | 9 | Cleveland | St. Louis | Phoenix | Phoenix | King of Prussia | King of Prussia PA | | • | Street2 | | * | | | | | | | | | | | | | | | 2701 South Bayshore | DING. | * | | | | | | onteau | Avenue | | 14th Floor | | | | | | | | | | | 19th Floor | | 127 Public Square | | | | | | | : | Street1 | 3049 East 55th Street
1235 Old Pacolet Road | * | | 385 West Trigg Avenue | 1612 Southwest Adams Street | 4500 West Bethany Road | | 500 West Clinton Street | 2830 Eglin Street | 3357 South Justine Street | 901 Lehiah Avenue | 139 Ohio Street | 105 Bellows Street | 8300 Aetna Road | 1091 Doolittle Drive | 2710 Northwest 32 Avenue | Coconut Grove Bank Building | 1775 West Wesley Avenue | * | 3770 Veronica South | Shoemaker Boulevard | 1815 South Soto Street
315 Whatley Road | 315 Whatley Road | 700 Office Parkway | One Ameren Plaza | 7007 North Austin Avenue | 200 West North Bend Road | 123 North Wacker Drive | | 2800 Pacific Street North | 824 Northwest 9th Avenue | 305 A Craneway Street | 1912 Avenue M | 723 Balik Street
2685 State Street | 75 Liberty Greet | | 135 Hodges Street | 224 River Road | 138 Fighway 3217
1 South Dearborn Street | | 4900 Key Tower | 218 East Courtois Street | 3501 West Grand Avenue | 400 South 15th Avenue | 900 First Avenue | 900 First Avenue | | : | Firm Name | A & B Metal Recyling, Inc.
A & F Auto Flectric Inc | A Recycling America Enterprises, Inc. | | A. Karchmer and Son, Inc. | A. Miller & Co. | A. Tenenbaum Company, Inc. | | ABC Metals Inc. | Ace Steel & Recycling, Inc. | Acme Refining Company, aka Acme
Refining Scrap Iron & Metal Company | ACUPowder International: LLC | Advance Bronze - Cleveland II, Inc. | Advanced Chemical Company | Aetna Metal Recycling, Inc. | Alco Iron & Metal Co. | All Florida Scrap Metals, Inc. | Neil G. Tayor, P.A. | All Recycling. Inc. | Allied Precious Metals Recycling | Allied Recycling, Inc. | | Alpha Omega Recycling Inc. | Alpha Omega Recycling, Inc. | Alter Trading Corporation | Ameren Corporation | American Automotive Parts, Inc. | American Compressed Steel Corp. | | | American Iron & Steel Co. | American Scrap Metal Alloy, Inc. | Amrod Corp. | Andersen Wrecking Company | Ansonia Copper & Brass, Inc.
Facility Support Services, LLC | Ansonia Conner & Brass Inc | | | Arcologistical control | ArcelorMittal LaPlace, LLC | יו כבוס ואוניפו סיט במא סכף מו נוופוני | Squire Sanders (US) LLP | Arch Metals, Inc. | Arizona Environmental Recycling, L.L.C. | Arizona Recycling Corporation, Inc. | Arkema Inc. | Arkema Inc. | | i | t_Title | President | esident | | | President | President | | President | President | President | President | | Environmental | | t | | | President | | President | | Precident | | CEO/President | | President | | Registered Agent | | | President | nt | Owner | Project Manager | | | | President | te General | Counsel | | | Manager | President | . General | Manager, Legal
Administration | | | Last_Name | Becker | Nigro |) | Newburger | Miller | Grundfest | | Kendall | Huebner | Baron | Daver | Delpropost | Volpe | Modic | Kantor | Kram | Taylor | Uhrig | Alberts | Adamson | | Wayne | Frost | Goldstein | Voss | Dunn | Byer | Reitman | | Ettinger | Rubin | Winkler | Andersen | Daniels | McGee | | Borges | Fulton | Archer | 5 | Lavey | Kanefield | Hinson | Bova | Berenson | Smith | | i | First_Name | Brian | Ronald P. | | Nat | John | Jack | | Daniel J. | William D. | Laurence C. | Edul | David | Charles J. | Robert A. | Kem | Mark | Neil G. | Craig | Phillip D. | Chester | | Alan
Mark | Heather | Robert S. | Thomas | Thomas | Burke | Sheldon | | Steve | Hyman S. | Mark | James | Steven | Raymond I | | Antonio A. | Robert | Christina I | | Wendlene M. | Larry S. | Matthew T. | Salvatore | Nancy | Marsha J. | | Contact | lype | a a | . Ь | | Ь | ۵ | Ь | | Ь | Ь | ۵. | Ь | Ь | Ь | Ь | Ь | Ь | ۵ | Ь | Ь | Ь | 4 | ۵ ۵ | . 0 | Ь | Ь | Ь | | | | | ۵ | Ь | d 0 | 4 | J | , | Ь | Д с | ۵ ۵ | - | Ь | Ь | ۵ | Ь | Ь | C | | Residential | Address | | Yes | | | | | | | | | | | | | | | | | Yes | Valid Mail | Address | Yes | Yes | | Yes | Yes | Yes | No | Yes 2 | Yes No | Yes | Yes | Yes | Yes | Yes | Yes | | Yes | Yes | Yes | 2 | Yes | Yes | Yes | Yes | Yes | Yes | | /t | | 414 A & BIMEIAL RECYCLING, INC. | | | | 127 A. MILLER & CO. | 48 A. TENENBAUM COMPANY, INC. | 415 AAROMET METALICS^ | | 284 ACE STEEL & RECYCLING, INC. | | 316 ACUPOWDER INTERNATIONAL: LLC | | 119 ADVANCED CHEMICAL COMPANY | 254 AETNA METAL RECYCLING, INC. | П | | 141 ALL FLORIDA SCRAP METALS, INC. | | 313 ALLIED PRECIOUS METALS RECYCLING | 161 ALLIED RECYCLING, INC. | | 54 AI PHA OMEGA BECYCI ING INC. | 54 ALPHA OMEGA RECYCLING, INC. | | | 36 AMERICAN AUTOMOTIVE PARTS, INC. | | 68 AMERICAN GENERATOR & ARMATURE CO. | | 230 AMERICAN IRON & STEEL CO. | 37 AMERICAN SCRAP METAL ALLOY, INC. | | 101 ANDERSEN WRECKING COMPANY | | 43 ANSONIA COPPER & RRASS INC | | | | 387 ARCELORIVIII IAL LAPLACE, LLC | | 44 ARCELORMITTAL USA LLC | | 370 ARIZONA ENVIRONMENTAL RECYCLING, L.L.C. | | 28 ARKEMA, INC. | 28 ARKEMA, INC. | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. * Addresses identified as residential are not provided. | Country | * | * | USA | USA | * | USA | * | | USA | CAN | IJSA | USA | USA | USA | * 401 | USA | | USA | USA | USA | USA | ASO | USA | | USA | | USA | USA | USA | USA | ESP | USA | NSA | | USA | NSA | USA | TOO | CAN | NSA | * | | USA | USA | LISA | USA | |---------------------------|-----------------------------|------------------------------------|-----------------------------|--------------------------|---|--|---|------------------
--|------------------------|------------------------|---------------------------|----------------|--------------------------------|---|---|------------------|---------------------------------------|----------------------------------|-----------------------|----------------------------|---|--|-----------------------------------|--|---------------------|-----------------------------------|------------------------|-----------------------------------|---------------------------------|-------------------------------|----------------------|---|--------------------------|------------------------|--------------------------------|---|----------------------|---------------------------|-------------------------------|----------------------------------|----|--------------------------------|---|---------------------|-----------------------------------| | Zip | <u>;</u> * | * | 80111 | 80204 | * | 78702 | * | | 67206-4466 | L4N 2L2 | 80909 | 48227 | 90040 | 78702 | * | 76306-6002 | | 80221 | 02860-1044 | 60432 | 62201 | 68959 | 06519 | | 60606-1787 | | 67211 | 63105-1847 | 74110 | 00726 | Spain | 30344 | 63137 | | 28103-9105 | 28086 | 77008 | | L4N 2L2 | 97210 | * | | 48117 | 44139 | 90058 | 63102 | | State | * | * | 00 | 00 | * | XT | * | | KS | NO | = | ΞΨ | CA | × | * | 5 4 | | 00 | | - : | - i | OΨ | CT | | 1 | | KS | MO | Ŏ
S | PR | | GA | Θ | | NC | O | ΧL | Atlantico, | NO | OR | * | | Michigan | HO = | ΓĀ | MO | | ξ | * | * | Greenwood | Denver | * | Austin | * | | Wichita | Barrie | Chicago | Detroit | Commerce | Austin | * " | Wichita Falls | | Denver | Pawtucket | Joliet | Sauget | Cabool | New Haven | | Chicago | | Wichita | St. Louis | Tulsa | Caguas | 48640
Berango
(Vizcava) | East Point | St. Louis | | Marshville | Kings
Mountain | Houston | Barranquilla | Barrie | Portland | * | | Carleon | Solon
Hillside | Ins Angeles | St. Louis | | Street 2 | * | * | Suite 1000 | | * | | * | | Suite 100 | | | | | | * | | | | | | | | | | Suite 3050 | | | Suite 1800 | | | | | | | | | | | | | * | | | Suite A | | | | Street | * | * | 6400 South Fiddlers Green | 1100 Umatilla Street | * | 1000 East 4th Street | * | | 1551 North Waterfront Parkway | 220 John Street | 820 West Cermak Boad | 14201 Fullerton Street | 6025 Scott Way | 3409 East 5th Street | *************************************** | 1326 Burkburnett Road | | 6885 Lowell Boulevard | 126 Front Street | 212 Page Avenue | 2401 Mississippi Avenue | 6563 Highway M | 808 Washington Avenue | | 155 North Wacker Drive | | 800 South Saint Francis Street | 7700 Forsyth Boulevard | 1032 North Lewis Avenue | P.O. Box 9237 | Barrio Arene, 20 | 1122 Milledge Street | 620 Saint Cyr Road | | 1310 Traywick Road | 1538 Bethlehem Road | 815 West 25th Street | Vía 40 # 51-38 | 220 John Street | 2495 Northwest Nicolai Street | * | | P.O. Box 156 | 6180 Cochran Road
24 North Hillside Avenue | | 1510 North Broadway | | Firm Name | Arrow Recycling Corporation | Arrowhead Brass Products, Inc. | Burns, Figa & Will PC | Atlas Metal & Iron Corp. | ATOS Origin IT Services, Inc. (f/k/a,
Schlumberger Industries. Inc.) | AMI GP2, LLC, General Partner of Austin 1000 East 4th Street | Metal & Iron, Co., L.P.
Automotive Recycling, Inc. | | Foulston Siefkin LLP | Barrie Metals Ltd. | Barry's Metal. I TD. | | BMI, Inc. | Beaman Metal Co. | Secker Iron and Metal, Inc. | Bell Processing, Inc. | | Benson & Benson Iron & Metal, Inc. | Berger & Company Recycling, Inc. | Berlinsky Scrap Corp. | Big River Zinc Corporation | Pierce Scrap Metal | Bixon Liquidation Corp., f/k/a H. Bixon & Sons, Inc. | | Lathrop & Gage LLP | | Boge Iron and Metal Company, Inc. | Armstrong Teasdale LLP | Borg Compressed Steel Corporation | Boringuen Metal Scrap Corp. | Botrade S.L. | | Branch Metal Processing Corporation | | C & C Metals, Inc. | C & C Scrap Iron & Metal, Inc. | C&D Scrap Metal Recyclers Co., Inc. | C.I. Green Line S.A. | Cable Recycling, Inc. | Calbag Metals Co. | Calgary Pick Your Part, Ltd. | | Carleton Iron and Metals, Inc. | Carlisle Brake & Friction, Inc.
Ieen & Blazer 11 C | Pentral Metal. Inc. | Central Waste Material Company | | Contact Title | President | resident | | Vice President | President | Member | President | | Partner | CEO and | | | | | President
President | | Registered Agent | President | President | | nt | Owner | President | | Attorney | | President | | | | Managing
Director | | President | | | President | President | | | President | Former Owner | | Manager | | | President | | Last Name | Hvmson | Enterante | Will | Simms | Stewart | Shapiro | Brunetto | | Efflandt | Hambsch | Dunne | Tomlinson | Goldberg | Beaman | Becker
Pellettie | Bell | | Benson | Sinel | Glassman | Obeldobel | Pierce | Bixon | | Schulkin | | Boge | Calvert | Ray | Lizardi | Barrio Varona | Boles | Kootman | | Helms | Conner | Laviage | Ramirez | | Rosenfeld | Sheppard | | Lapointe | Koch | Byun | Bierman | | First Name | Louis | Frank L | J. Kemper | Jerry | Paul | Robert | John J. | | Charles P. | Alfred | Barry | Joseph | Larry | Richard | Gary | Dewayne | | Leonard | Charles | Kenneth | George M. | Billy Ray | Harvey | | Andrew L. | | Allan | Winston E. | Jeff | Ramon | Javier | Jerry | Michael J. | | Anthony Craig | Dennis E. | Dennis L. | Sol Angela | President | Warren J. | Phillip | | Shawn | Chris
leffery D | Jone IJk | Fred | | Contact | P d | Ь | А | U | ۵ | Ь | Ь | | Ь | Ь | ۵ | . а | | Ь | а | ۵. | | Ь | Ь | ۵ ۵ | Ы | ۵. | Ь | | Ь | | Ь | Ь | | | ۵ | Ь | Ъ | | Ь | ۵ | Ь | Ь | Ь | Ь | Ь | | | <u>م</u> م | | - 4 | | Residential | Yes | Yes | | | Yes | | Yes | | | | | | | | Yes | Yes | | | | | | | Valid Mail | Yes No | Yes | Yes | Yes | Yes | Yes | Yes | Yes | No | Yes | No | Yes No | Yes No | Yes | Yes | Yes | Yes | | Lotfi Wt Current PRP Name | Г | 272 ARROWHEAD BRASS PRODUCTS, INC. | 11 ATLAS METAL & IRON CORP. | П | 224 ATOS ORIGIN IT SERVICES, INC. | 190 AUSTIN METAL & IRON CO., L.P. | 330 AUTOMOTIVE RECYCLING. INC. | 213 B MAP CORES^ | 13 BALL PIPE AND SUPPLY INCORPORATED (SURSIDIARY OF THE YAFFF COMPANY) | 400 BARRIE METALS LTD. | 202 BARRY'S MFTAL ITD. | 252 BASIC RECYCLING, INC. | П | 194 BEAMAN METAL COMPANY, INC. | | 255 BECUTEN WIFG, INC. 219 BELL PROCESSING INCORPORATED | | 74 BENSON & BENSON IRON & METAL, INC. | T | T | T | 409 BILLY RAY PIERCE DBA PIERCE SCRAP METAL | 360 BIXON LIQUIDATION CORPORATION | 37 BLAZE RECYCLING & METALS, INC. | 155 BLOCK METALS, INC./F.K.A. CASH'S SCRAP
METAL AND IRON CORP. | 208 BMP ELECTRONICS | | 12 BORDER TRADING CO. | | 326 BORINQUEN METAL SCRAP CORP. | 419 BOTRADE, S.L. | 117 BPS CORES, INC. | 146 BRANCH METAL PROCESSING CORPORATION | 204 BURNSTEIN PRECISION^ | 282 C & C METALS, INC. | | 180 C&D SCRAP METAL RECYCLERS CO., INC. | | 263 CABLE RECYCLING, INC. | 287 CALBAG METALS CO. | 290 CALGARY PICK YOUR PART, LTD. | | | 62 CARLISLE BRAKE & FRICTION, INC.
189 CATMET COMPANY INC. | | 53 CENTRAL WASTE MATERIAL COMPANY | A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. * Addresses identified as residential are not provided. | 1 | | Valid Mail | Residential | Contact | | | | | | | | | | | |------------------------------|---|------------|-------------|---------|-----------------------|----------------------------|---|--|---|-----------------|-----------------------|---------|------------|------------| | | Current PRP Name | Address | Address? | Туре | First_Name | Last_Name | t_Title | Firm_Name | Street1 | Street2 | City | tate | Zip | Country | | ENTRO | CENTROTRADE MINERALS AND METALS, INC. | Yes | | ۵ | Colin G. | Van Dyke | Attorney | Mintz, Levin, Cohn, Ferris, Glovsky and
Popeo P.C | One Financial Center | | Boston | MA | 02111 | USA | | ERRO | CERRO FLOW PRODUCTS, ILC | Yes | | Ь | Adam | Lavinthal | | Lowenstein Sandler PC | 65 Livingston Avenue | | Roseland | | | USA | | ERRO | CERRO FLOW PRODUCTS, LLC | Yes | | Р | Richard F. | Ricci | | Lowenstein Sandler PC | 65 Livingston Avenue | | Roseland | N | 07068 | USA | | HARLE | CHARLES SCRAP METAL, INC. | Yes | | Ь | Allan | Goldberg | President (| Charles Scrap Metal, Inc. | 218 Chalkstone Avenue | | Providence | | | USA | | HARL | CHARLESTON STEEL AND METAL COMPANY | Yes | | Ь | Bernard | Steinberg | President (| Charleston Steel and Metal Company | 2700 Spruill Avenue | | North | | | USA | | CHEMICA
INTERNA
GROUP) | CHEMICALS PA GROUP (F/K/A THE INTERNATIONAL METALS AND CHEMICALS GROUP) | Yes | | ۵ | Peter | Schorsch | President, c/o Anodes PA, Inc. (f/k/a Talco Metals Company) | Chemicals PA Group (f/k/a The International Metals and Chemicals Group) | 165 Township Line Road | Suite 1200 | _ | PA 1 | 19046 | USA | | Ĕ | CITY OF ST. PETERS | Yes | | ۵ | Len | Pagano | Mayor | City of St. Peters | 1 Saint Peters Centre Boulevard | | Saint Peters | 9 OM | 63376 | USA | | Δ | CITY OF ST. PETERS | Yes | | U | William P. | Charnisky | City
Administrator | City of St. Peters | 1 Saint Peters Centre Boulevard | | Saint Peters | 9 OW | 63376 | USA | | LAXT | CLAXTON RECYCLING, INC. (F/K/A CLAXTON COPPER AND BRASS, INC.) | Yes | | Ь | Sue | Benton | | Claxton Recycling, Inc. (f/k/a Claxton
Copper and Brass. Inc.) | 2112
South Lamar Street | | Dallas | 7 XT | 75215 | USA | | ΙΜΟ | COMMODITY MANAGEMENT SERVICES, INC. | Yes | | Ь | Adrian | Robie | President (| ent Services, Inc. | 422 South 33rd Avenue | | Phoenix | AZ 8 | 82009 | USA | | NO | CONNECTOR CASTINGS, INC. | Yes | | | Robert A. | Fuerst | | Connector Castings, Inc. | 1600 North 22nd Street | | St. Louis | MO 6 | 63106 | USA | | S B | CONSOLIDATED ALLOYS, INC. COPPERWELD FAYETTEVILLE DIVISION^ | Yes | | Ь | Ross K. | Gathings | President | Consolidated Alloys, Inc. | 2214 North Graham Street | | Charlotte | | | USA | | PS E | CPS ENERGY | Yes | | Ь | Doyle | Beneby | President/CEO | CPS Energy | P.O. Box 1771 | | San Antonio | TX 7 | 78296 | USA | | REA
S | CREATIVE RECYCLING SYSTEMS, LLC | Yes | | | Jonathan | | | Creative Recycling Systems, LLC | 3110 Cherry Palm Drive | Suite 330 | | FL 3 | -8304 | USA | | ٩ | CROPSET SCRAP IRON & INETAL CORP. | Yes | | ۵ ۵ | Louis N.
David | Petrosino | President | Cropsey scrap Iron & Metal Corp. | 2994 Cropsey Avenue
117 Nogalitos | | San Antonio | | 78204 | NSA
ISA | | ADE | SCRAP IRON AND METAL, INC. | Yes | | | Jeffery D. | Jeep | | eep & Blazer, LLC | 24 N. Hillside Avenue | Suite A | | | | USA | | ADE | DADE SCRAP IRON AND METAL, INC. | Yes | | O | lvon | Linares | | Dade Scrap Metal Co. | 2770 Northwest 32 Avenue | | | FL 3 | | USA | | À. | A COMPANIES ILC | Yes | | Д (| Michael | DeBacker | President | Jana Companies, ILC | P.O. Box 790 | 0000 | ľg | | | USA | | AR | DANA COMPANIES LLC DARLINGTON SHREDDING COMPANY, INC. | Yes | | ے ں | Gregory
Benedict | Berlowitz
Frey | President | Foley & Lardner LLP
Darlington Shredding Company, Inc. | 321 North Clark Street
216 Steel Mill Road | Surte 2800 | Chicago
Darlington | SC 2 | 29540 | USA | | A | DAVIS COOPER | Yes | Yes | Ь | Davis G. | Cooper | | | * | * | * | * | * | * | | E | A FAUCET COMPANY | Yes | | | Keith | | | Delta Faucet Company | 55 East 111th Street | | Indianapolis | | | USA | | ERIC | DERICHEBOURG RECYCLING USA, INC. | Yes | | Ь | Mark | P.C. | Partner | Harberg, Huvard, Jacobs, Wadler, LLP | 2100 West Loop South | Suite 1100 | Houston | 7 XT | 3534 | USA | | ETR | DETROIT IRON & METAL COMPANY | Yes | | Ь | Fred | Cahn | President | Detroit Iron & Metal Company | 8300 Dix Street | | Detroit | MI 4 | 48209 | USA | | OIDIO | DIDION-ORF RECYCLING, INC. | Yes | | Ь | Sue A. | Schultz | • | Sandberg Phoenix & von Gontard P.C. | 784 Wall Street | Suite 100 | O'Fallon | ור פ | 65269 | USA | | ILE | DLUBAK GLASS COMPANY | Yes | | Ь | David A. | Dlubak | President | Dlubak Glass Company | 1600 Saxonburg Road | | Natrona | PA 1 | 15065 | USA | | YST | DPH-DAS LLC (F/K/A, DELPHI AUTOMOTIVE
SYSTEMS LLC) | Yes | | ۵ | Mark A. | Hester | Assistant General Counsel | DPH-DAS LLC (f/k/a, Delphi Automotive
Systems LLC) Delphi Legal Staff | 5725 Delphi Drive | M/C 483-400-575 | Troy | MI 4 | 48098-2815 | USA | | Ν | DUMES, INC. | Yes | | Ь | Harold A. | | | Jumes, Inc. | 1640 North 6th Street | | Vincennes | NI
4 | 47591 | USA | | 8 J | DURANT IRON & METAL CORPORATION
E & J METAL COMPANY^ | Yes | | Ь | шi | Waddell, Jr. | President | Durant Iron & Metal Corporation | 2226 Highway 927 West | | Durant | | | USA | | Σ | E.M.S. EUROPEA DE METALES Y SERV^ | No. | | | | | | | | | | | | | | ISN | ER BROTHERS INC. | Yes | | Ь | Marc | | Chief Executive I | Eisner Brothers Inc. | 67 Parker Avenue | | sie | | | USA | | ₽ | EMPIRE METAL RECYCLING, INC. | Yes | | ۵ | Joseph W. | Caldwell | | Caldwell & Riffee | 3818 MacCorkle Avenue
Southeast | P.O. Box 4427 | Charleston | _ | 25364 | USA | | MPI | EMPIRE RECYCLING CORPORATION | Yes | | Ь | Steven | Kowalsky | CEO | Empire Recycling Corporation | P.O. Box 514 | | Utica | NY 1 | 3503 | USA | | NGII | ENGINEERED GLASS PRODUCTS, LLC | Yes | | Ь | Michael | Robbs | /Manager | | 2857 South Halsted Street | | Chicago | | 80909 | USA | | | ENVIRO-METAL, INC. (F/K/A SALEM METAL RECYCLER'S INC.) | Yes | | Ь | Wallace | Titcomb | President | Enviro-Metal, Inc. (f/k/a Salem Metal
Recycler's Inc.) | 75 Spofford Road | | Auburn | O HN | 03032 | USA | | RAT | ERATH RECYCLING, INC. | Yes | Yes | | Ronnie | Smith | President | Erath Recycling, Inc. | * | * | * | * | * | * | | RICC |) PRODUCTS, INC. | Yes | | | William A. | | | ERICO International Corporation | 31700 Solon Road | | Solon | он 4 | 44139 | USA | | ESR, INC. | NC. | Yes | | Ь | Marcel | Bizaoui | President | ESR, Inc. | 6427 Springer Street | | Houston | TX 7 | 17087 | USA | | SSE) | ESSEX GROUP, INC. | Yes | | | Robert F. | n | | ckwell LLP | 190 Carondelet Plaza | Suite 600 | uis | | | USA | | | L, INC. | Yes | | | | | | | P.O. Box 3030 | | | ₩ t | | USA | | Ę | FAMILY RECYCLING CENTER. INC. | Yes | | ۵ ۵ | Stephen P.
Roberto | Chernock, Jr.
Hernandez | President | Exit Holdings, Inc.
Family Recycling Center, Inc. | 1851 South Clinton Street | | Chicago | | 60616-1004 | USA | | 1 | E 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 |) | | | | | | | TOOT OCCUPANT CO. TOOT | | 2000 | - | 1 | | A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. * Addresses identified as residential are not provided. | Country | USA | USA | | NSA | USA | | * | USA | USA | * | * | USA | USA | USA | * | USA | USA | * | USA | USA | NSA | USA * | USA | * * | USA | * | USA | USA | USA | |---------------------------|----------------------------|------------------------------|---------------|------------------------------------|------------------------------------|----|---|--|-----------------------|--|--------------------------|-----------------------------------|--------------------------------|-----------------------------|--|---|---|--|--------------------------|-----------------------------------|--|--|--|-------------------------------------|---------------------------------------|-------------------------|---|---------------------------|--|-----------------------------|-----------------------------|----------------------|--|-------------------------------|---------------------------------------|-------------------------------------|--------------------------------|---| | Zin | 33142 | 48033 | | 48033-2146 | 48033-2146 | | * 10,700 | 6812/
15116 | 28075 | * | * | 16323 | 44124 | 45403-1131 | * | 85004 | 85004 | * | 60601-1081 | 60601 | 16602 | 90909 | 48243 | 15632-8949 | 76205 | 75215 | 75215 | 07305 | 76102 | 76110-4609 | * | 62918 | 78045 | 41076 | * | 33142 | 48243 | 33009 | | State | FL | ΞW | : | Ξ | M | | * | NE
PA | NC | * | * | PA | НО | НО | * | | AZ | * | 1 | | PA | 1 | Σ | PA | X | ¥ | Χ | Z | X | X | * | _ | * | ¥ | * | 1 | M | FL | | Ė | Miami | Southfield | : | Southfield | Southfield | | * 4 | Glenshaw | Harrisburg | * | * | Franklin | Mayfield
Heights | Dayton | * | Phoenix | Phoenix | * | Chicago | Chicago | Altoona | Chicago | Detroit | Export | Denton | Dallas | Dallas | Jersey City | Fort Worth | Fort Worth | * | Carterville | Laredo
* | Highland | * | Miami | Detroit | Hallandale | | Ctroot 2 | 30000 | | | | | | * | Suite 100 | | * | * | | Suite 200 | | * | | | * | Suite 300 | | | Suite 2300 | | Westmoreland
Industrial Park III | | | | | Suite 3800 | | * | | * | | * | | | | | Strant1 | 2782 Northwest River Drive | 26555 Northwestern Highway | | 26555 Northwestern Highway | 26555 Northwestern Highway | | * ************************************* | 10330 I Street
1654 Butler Plank Road | 2283 Highway 49 South | * | * | 655 Grant Street | 5875 Landerbrook Drive | 1939 East 1st Street | * | 333 North Central Avenue | 333 North Central Avenue | * | 222 North LaSalle Street | 222 North LaSalle Street | 6th Avenue & 41st Street | 10 South Wacker Drive | 400 Renaissance Center | 3004 Venture Court | 1404 Fort Worth Drive | 4305 South Lamar Street | 4305 South Lamar Street | 802 Garfield Avenue | 777 Main Street | 3500 McCart Avenue | * | 307 Scout Cabin Road | 13491 South Unitec Drive
* | 4 Tesseneer Drive | * | 3115 Northwest North River
Drive | 300 Renaissance Center | 1708 Southwest 31st Avenue | | Eirm Name | | Federal Mogul Corporation | | Federal-Mogul Ignition Company | Federal-Mogul Powertrain, Inc. | | | Firstar Fiber, Inc. | | Fox Hills Industries Acquisition Co. Inc. | Franklin & Son, Inc. | Franklin Bronze & Alloy Co., Inc. | , Joyce | Franklin Iron & Metal Corp. | | Freeport-McMoRan Corporation, f/k/a Delas Dodge Corporation | sales Company, Inc. | Fresno Recycling-Distributing Inc. | | on LLP | Cookson Electronics | Dykema Gossett PLLC | Dykema Gossett PLLC | Fulmer Company, Inc. | Fulton Supply and Recycling, Inc. | Partner
Metal | rprises, LLC, General Partner
td. (d/b/a, Spectrum Metal | | Shannon, Gracey, Ratliff & Miller, LLP | G.A.S. International LLC | Corp. | | Gateway Metal Recycling, Inc.
Gateway Metal Recycling, Inc. | General Cable Corporation | General Metals & Smelting Company, | General Metals Corp. | General Motors Corporation for | Gerald D. Anderson dba A & B Recycling | | Contact Title | President | Global | Environmental | President | President | | | President and | President | President | Former President | President | Former President | President | | President | President | President | | | CHMM Manager | | | President |
President | Manager | Manager | Owner | | | President | President | President
Registered Agent | President and | President | President | CEO | President/CEO | | omeN tael | Undorfer, Jr. | Bauer | : | Bozynski | Bozynski | | Steinberg | Gubbels | Torrence | Burk | Franklin | Barber | Spector | Edelman | Taylor Ir. | Adkerson | Higgins | Fitzgerald | Sheldon | Mehlman | Wagner | Salinas | Jacobs | Eger | Fulton | Goldberg | Goldberg | Pace | Coon | Likens | Eisenberg | Galbraith | Ramirez
Ramirez | Kenny | Ashworth | Sarnoff | Akerson | Anderson | | First Name | Max | Mark T. | : | David A. | David A. | | Joseph S. | David B | Ralph M. | John W. | Todd B. | R.E. | David N. | Jack | Frederick G. | Richard C. | Stephen T. | Roger W. | Harvey M. | Dana B. | Jack | Sharon | Mark D. | Leo A. | Suzanne | Kenneth E. | Neil | Linda | Cheryl L. | Ed | William J. | Gary | lleana
Rodolfo | Gregory B. | Gerald | Steven | Daniel F. | Gerald D. | | Contact | - A | . 🕳 | | ۵ | Ь | | ۵ ۵ | A 0 | Ь | Ь | Ь | Ь | Ь | Ь | Ь | . Ь | Ь | Ь | Ь | O | ۵ | Ь | O | Ь | Ь | ۵ | Ь | Ь | Ь | U | Ь | Ь | Ь | Ь | Ь | Ь | Ь | Ь | | Residential Address? | - CCAIRDU | | | | | | Yes | | | Yes | Yes | | | | Yes | | | Yes | | | | | | | | | | | | | Yes | | Yes | | Yes | | | | | Valid Mail | Yes | Yes | : | Yes | Yes | No | Yes No | Yes | Lotfi Wt Current DRD Name | Г | 30 FEDERAL MOGUL CORPORATION | | 399 FEDERAL-MOGUL IGNITION COMPANY | 198 FEDERAL-MOGUL POWERTRAIN, INC. | | | 89 FIRSTAR FIBER, INC. 266 FITZSIMMONS METAL COMPANY | | 402 FOX HILLS INDUSTRIES ACQUISITION CO., INC. | 344 FRANKLIN & SON, INC. | | 317 FRANKLIN DISSOLUTION CORP. | | 58 FREDDY NUNEZ
342 FREDERICK G. TAYLOR JR. | | 226 FREEPORT-MCMORAN SALES COMPANY INC. | 411 FRESNO RECYCLING-DISTRIBUTING INC. | | 85 FRESNO VALVES & CASTINGS, INC. | 16 FRY'S METAL, INC. (SUBSIDIARY OF COOKSON INVESTMENTS) | 16 FRY'S METAL, INC. (SUBSIDIARY OF COOKSON INVESTMENTS) | 16 FRY'S METAL, INC. (SUBSIDIARY OF COOKSON INVESTMENTS) | 395 FULMER COMPANY, INC. | 380 FULTON SUPPLY AND RECYCLING, INC. | | 193 G MY, LTD. | 324 G. L. N. SCRAP METALS | 67 G.A.S. INTERNATIONAL LLC | 67 G.A.S. INTERNATIONAL LLC | 327 GARLAND RECYCLERS CORP. | | 116 GATEWAY METAL RECYCLING, INC.
116 GATEWAY METAL RECYCLING, INC. | 288 GENERAL CABLE CORPORATION | 80 GENERAL METALS & SMELTING COMPANY, | 269 GENERAL METALS CORP. | 401 GENERAL MOTORS CORPORATION | 347 GERALD D. ANDERSON DBAA & B RECYCLING | [^] A Curent PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetro WANG database. * Addresses identified as residential are not provided. | | USA | USA | USA | USA
* | USA | | USA | | USA | USA
CANADA | USA | USA | USA | * | USA * * | USA | | * | USA | USA | USA | VE | USA | USA | VSI | USA | * | USA | N | USA | |-------------|--|--------------------------------------|-----------------------------|----------------------------------|--------------------------------|---|---|---|---------------------------|---|---|--|---|-------------------------|---------------------------|--|---|--|------------------------|-----------------------------------|-----------------------|-------------------------|-----------------------|--|--------------------|-------------------------------------|----------------------|--------------------------|-------------------------------------|-----------------------------------|------------------------------------|------------------------|---------------------------------------|-------------------------|--------------------------|--------------------------------|-------------------------------|-----------------------------------| | ř | 33607 | 06901 | 95112 | 85024 | 75215 | | 75215 | | 92881 | 28625
N5V 3B2 | 48066 | 77002 | 16057 | * | 60479 | 33496 | 07001 | 15205 | 66502 | 48143 | 15056 | 38040-7711 | . * | 60601 | | * | 63101 | 63101 | 79905 | | 11236-1826 | 40213 | 38107 | 46219 | * | 47735 | | 76703 | | | FL
FL | CT | CA | * | × | | XX | | | ON
O | ≅ | ¥ | PA | * | | 4 | Z | PA | | | | *
~ | * * | 11 | | * | МО | МО | ΤX | | λ | Κλ | Z | | * | Z | | ¥ | | į | Tampa | Stamford | San Jose | Phoenix
* | Dallas | | Dallas | | Corona | Statesville
LONDON | Roseville | Houston | Slippery Rock | * | Verona | Boca Katon | Avenel | Pittsburgh | Manhattan | Trenton | Leetsdale | Halls
* | * * | Chicago | | * | St. Louis | St. Louis | El Paso | Maracay | Brooklyn | Louisville | Memphic | Indianapolis | * | Evansville | 3960 BC Wijk
bij Duurstede | Waco | | 64-1-1-1 | Suite 600 | 301 Tresser
Boulevard, Suite 1500 | 0, | * | | | | | | 3 | | Suite 4000 | 0, | * | | | , | Suite 405 | _ | | | * | * * | Suite 4-200, JRTC | | * | 505 North 7th Street | 505 North 7th Street | 1 | Es. | | | | | * | Suite 305, P.O. Box E | | Suite 800, P.O. Box 1470 | | 5 | Street a 4221 West Boy Scout Boulevard | Three Stamford Plaza | 1695 Monterey Highway | 1815 East Deer Valley Road
* | 4305 South Lamar Street | | 4305 South Lamar Street | | 1121 California Avenue | 1300 Salisbury Road
1010 CLARKE Road | 30615 Groesbeck Highway | 1001 Fannin Street | 656 New Castle Road | * | 4345 South Verona Road | 18730 Cassandra Point Lane | 1019 Homestead Avenue | 4955 Steubenville Pike | 625 South 10th Street | 1650 West Jefferson Avenue | 100 Washington Street | 14293 Highway 210 North | * | 100 West Randolph | | * | One US Bank Plaza | One US Bank Plaza | 4218 Rosa Avenue | Calle Este, GLP 64-A, La Morita I | 9525 Ditmas Avenue | 7100 Grade Lane | 604 Marble Avenue | 6701 English Avenue | * | 501 Main Street | P.O. Box 100 | 400 Austin Avenue | | | Gerdau Ameristeel US Inc. | Glencore Ltd. | Glencore Recycling Inc. | Global Electronic Recycling, LLC | ement. LLC. | as General Partner of Gold Metal
Recyclers, Ltd. | Gold Metal Recyclers Management, LLC, 4305 South Lamar Street | as General Partner of Gold Metal
Recyclers, Ltd. | Gold'N West Surplus, Inc. | Gordon Industries, Inc.
Great Lakes Copper, Inc., f.k.a. | oration | WMM Recycle America, LLC for Greenstar
Mid-America, LLC (f/k/a, Mid-America
Recycling Company) | Slippery Rock Salvage | Halpern & Company, Inc. | Hierz Scrap Service, Inc. | Hirsch Metals Corporation | Homestead Iron & Metal Recyclers, | HRD Liquidating Company f/k/a
Horsehead Resource Development
Company c/o Horsehead Corporation | Howie's Recycling, LLC | Corporation | Hussey Copper Corp. | Hutcherson Metals, Inc. | I, I, & IVI, Inc. | Illinois Department of Corrections | | Industrial Recycling Services, Inc. | Thompson Coburn LLP | Thompson Coburn LLP | International Recycling Company | Inversiones Bracoven C.A. | rving Rubber & Metal Co., Inc. | Inc., as | Manager of ISA Recycling, LLC | Solotken & Company Inc. | J. Topy & Sons, Inc. | Kahn, Dees, Donovan & Kahn LLP | Jacomij Metalen BV | Naman, Howell, Smith & Lee, PLLC | | 171 | President G | Secretary | Principal G | President G | | | Manager G | | | President G | President G | President N | Former Owner S | | | President | President L | President and H | Principal | t | | | President I, | | | Principal | | L | President In | | CEO | | N N N N N N N N N N N N N N N N N N N | nt | resident | * | General Director | 2 | | | Johannpeter | Driscoll | Faucher | Kirkpatrick | Goldberg | 0 | Goldberg | | | Gordon
Wellington | Rosen | Caesar | Luckock II | £ | | Hirsch | Terefenko | Hensler | Wilson | | | on, Sr. | Fredette | | | Halm | eyer | Kemper | Moya | | Greenberg | | le biwitz | | Topolosky | Edwards | van den Heuvel | Haliburton | | 1 | Guilherme | Cheryl | Marcel | Gary | Kenneth E. | | Neil A. | | Mark Steven | Kalman S.
Don | Ben | William | H. Kenneth | Steven | John | Konald J. | Kenneth | Jim | Howard W. | Leonard | Roy D. | Wiley W. | Kussell | S.A. | | Jeffrey | Μ. | Ryan R. | Roberto | t | Steven P. | | Allon | Joseph M. | Randal | Monica E. | G.T.F.M. | Kerry L. | | Contact | l ype | ۵ | | | ь а | | Ь | | | d d | Ь | ۵ | Ь | | | 4 | Ь | Ф | Ь | Ь | | | ۵ ۵ | | | | Ь | O | Ь | Ь | | Ь | ٥ | | | Ь | ۵ | ۵ | | Residential | Address: | | | ۷٥٥ | 163 | | | | | | | | | Yes | | | | | | | | | Yes | 163 | | Yes | | | | | | | | | Yes | | | | | Valid Mail | Yes | Yes | Yes | Yes | Yes | 3 | Yes | | Yes o S | Yes Voc | Yes | Yes | Yes | Yes | Yes | | /t | 312 GERDAU AMERISTEEL US INC. | 271 GLENCORE LTD. | 295 GLENCORE RECYCLING INC. | | 261 GOLD METAL RECYCLERS. LTD. | | 261 GOLD METAL RECYCLERS, LTD. | | | 253 GORDON INDUSTRIES, INC.
9 GREAT LAKES COPPER, INC. | 129 GREAT LAKES PAPER STOCK CORPORATION | 64 GREENSTAR MID-AMERICA, LLC | 298 H. KENNETH LUCKOCK II D/B/A SLIPPERY ROCK SALVAGE | | | 203 HIRSCH METALS CORPORATION 135 HOLLYWOOD METALS. INC. | 341 HOMESTEAD IRON & METAL RECYCLERS, LL.C. | 305 HORSEHEAD CORPORATION | | 18 HURON VALLEY STEEL CORPORATION | | | 418 I, I, & IVI, INC. | 229 ILLINOIS DEPARTMENT OF CORRECTIONS | 27 INDUMETAL, S.A. | | | 14 INTERCO TRADING, INC. | 286 INTERNATIONAL RECYCLING COMPANY | | 231 IRVING RUBBER & METAL CO, INC. | 241 ISA RECYCLING, LLC | 311 ISKIWITZ METALS | T | 358 J. TOPY & SONS, INC. | 82 J. TROCKMAN & SONS, INC. | 17 JACOMIJ METALEN | 160 JARVIS METALS RECYCLING, INC. | [^] A Curent PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetro WANG database. *
Addresses identified as residential are not provided. | Comptry | USA | USA | | ASO | USA | USA | * | * | USA | USA | USA | NSA | ΔSII | USA | JAM | USA | USA | USA | , | * | USA | | USA | OSA | * | USA | * | USA CAN | * | | USA | USA
* | * | USA | * | ΔSII | * | USA | USA | |---------------------------|--------------|------------------------------|-----|--------------------------------------|-------------------------|------------------------|------------------|--------------------------------|----------------------------|---------------------------|-------------------------|-----------------------------|------------------------------------|----------------------------|-------------------------------|----------------------------|----------------------------------|---|-------------------|------------------------------------|---|------------------------|----------------------------|-------------------------|------------------|----------------------------|----------------------------------|------------------------------|--|---------------------------|-------------------------|-------------------------|--------------------------------------|------------------------|----------------------------------|--------------------------------------|--|-----------------|---|---|-----------------------------|---------------------|-----------------------|--|--------------|-----------------------|---------------------------------------|--------------------------|---| | Zin | 44702 | 44707 | 000 | 44/02 | 47706 | 53701-1497 | * | * | 67214-1326 | 60143 | 15207-1943 | 46203 | 46802 | 65251 | 14 | 33142 | 10022 | 14605 | , | * | 52726 | | 48212 | 04129 | * | 49684 | * | 16503-1570 | 34947 | 33407 | 53094 | 79927 | 60639 | 90909 | 45229 | 45229 | 45229 | R2C 272 | * | | 46755 | 48390 | · * | 38666 | * | 46375-1303 | 405/5-15005
* | 48212 | 15233 | | State | OH | НО | | 5 | Z | × | * | * | KS | | | Z | Z | MO | | 7 | λ | N | , | * | ΑI | | ΣΣ | ON THE | * | M | * | PA | FL | Н | WI | ¥ | _ | 1 | ОН | ОН | МА | Manitoba | * | | Z. | * | * | MS | * | 2 | * | | | | Ę | Canton | Canton | | Canton | Evansville | Madison | * | * | Wichita | Itasca | Pittsburgh | Indianapolis | Fort Wavne | Fulton | Kingston | Miami | New York | Rochester | , | * | Blue Grass | | Hamtramck | Natisas City | * | Traverse City | * | Erie | Fort Pierce | West Palm
Beach | Watertown | El Paso | Chicago | Chicago | Cincinnati | Cincinnati | Cincinnati | Winnipeg | * | | Kendallville | Walled Lake | * | Sardis | * | Schereville | >CIIEI E VIIIC | Detroit | Pittsburgh | | Ctraet? | Suite 1000 | | | Suite 1000 | | P.O. Box 1497 | * | * | | | | | P O Box 2263 | | | | 535 Madison Avenue,
5th Floor | | • | * | | | | | * | | * | | | | | | Suite 13 | Suite 2150 | | | | | * | | | * | * | | * | | * | | | | Straat1 | 220 Market | 1140 Marion Avenue Southwest | - | 220 Market Avenue soutn | 1719 Louisiana Street | 150 East Gilman Street | * | * | 800 East 21st Street North | 800 West Thorndale Avenue | 4903 East Carson Street | 850 South Keystone Avenue | 215 Fast Barry Street | 2611 North Bluff Street | 9B Darling Street | 2902 Northwest 32nd Avenue | c/o Kobe USA Steel Inc. | 50 Portland Avenue | 9 | * | 322 West Mayne Street | | 17384 Conant Street | 5557 Stauluffi Drive | * | 6052 East Traverse Highway | * | 1515 East Avenue | 417 Angle Road | 1030 25th Court | 1111 South 10th Street | 351 North Nevarez Road | 2007 North Major Avenue | 233 South Wacker Drive | 840 Dellway Street | 840 Dellway Street | 840 Dellway Street | 2869 Day Street | * | | 209 West Ohio Street | 1011 Decker Road * | 1 46 | 690 Belmont Road | * | 1049 11 S. Highway 41 | 1049 0.5. FIBIIWay +1 | 6500 East McNichols Road | 825 Behan Street | | Firm Name | Arbaugh, LPA | Jeffco Metals, Inc. | - | black McCuskey souers & Arbaugn, LPA | Joe W. Morgan, Inc. | Foley & Lardner LLP | Just Parts, Inc. | Kaichen's Metal Mart, Inc. | Kamen, Inc. | Kester, Inc. | | ce Corporation dba Keystone | Recycling
Barrett & McNagny IIP | Kingdom Projects, Inc. | Kleinhans Scrap Metal Dealers | Allied Metal Corp. | Kobe Copper Products Inc. | Krieger Waste Paper Company , Inc. c/o 50 Portland Avenue | Krieger Recycling | L.C. Metals, Inc. | L.J.W. Holdings, Inc. (f/k/a Waddell's | Metal Recycling, Inc.) | Latayette Processing, Inc. | Langley Recycling, Inc. | Lee Metals, Inc. | Leelanau Industries, Inc. | LESA U.S., Inc. | Liberty Iron & Metal Company | c. | Liberty Scrap Metal, Inc. | Loeb-Lorman Metals Inc. | Lopez Scrap Metal, Inc. | Louis Meskan Brass Foundry, Inc. | LV Ventures, Inc. | M & M Metals International, Inc. | | M & M Metals International, Inc. | M.J.N. Supply | Madeira Enterprises Management, L.C.,
General Partner of Madeira Enterprises | Ltd. (f/k/a, Temple Iron & Metal, Ltd.) | Mahoney Foundries, Inc. | Marc Industries Inc | Martin Brass Equipery | Martin Brass Foundry Martin Brothers Scrap Metal | Mascot, Inc. | Mason Compration | Mason Corporation
Max Metals, Inc. | | Menzock Scrap, Inc. c/o Three Rivers
Scrap Metal | | Contact Title | Attorney | | | | President | | | President | | President | | ager | | Director | | President | President | CEO | | Dracidant | | | President | riesident | President | President | Former President LESA U.S., Inc. | CEO | President | President | President | President | President | President | | | Principal | President | Partner | | President | President | | Owner | President | President | | | | | omeN +sel | Wagner | Sklar | - | Marsn | Morgan | Slack | Waters | Kaichen | Kamen | Martindale | Thompson | Robinson | Fox | Little | Mosheim | Mosheim | Okishima | Michaels | - | Lassiday | Waddell | | Winston | وارد | Fiegert | Kausler | Arango | Olgin | Edelmann | Edelmann | Loeb | Lopez Jr. | Meskan | Farley | Merritt | Mellman | Schuler
Rosenblatt | Najda | Neman | | Mahoney | Mangen | Klein | Martin | Chang | поfer | Broomfield | Cahn | Menzock, Jr. | | First Name | Ashley | Jeffrey | | Victor | Ronald J. | Sarah A. | David N. | Leo | Janice | Steven L. | William H. | Aaron | Richard | Lon | Bob | Paul | Susumu | Richard | | William | Lila J. | : | Julian R. | 39
5 | Donald D. | George | Jose A. | Marc | Allen | Mark | Bruce | Isidro | David | William | Beryl | Jerome J. | Steve
David P | Michael Joseph | David | | Stephen P. | Robert A. | Michael | Henry | Cheng P. | Todd | Michael H. | Fred | Michael W. | | Contact | P | ۵ | (| ر | Ь | ۵ | Ь | Ь | Ь | Ь | | ۵ | ۵ | . 4 | Ь | ۵ | ۵ | Ь | í | ۵ ۵ | ۵. | , | ۵ ۵ | . | Ь | Ь | Ь | Ь | Ь | ۵ | | Ь | ۵ | Ь | Ь | | ۵ ۵ | . а | Ь | | d (| | | ۵. | . a | | ۵. | | Ь | | Residential Address? | Addiess: | | | | | | Yes | Yes | | | | | | | | | | | ; | Yes | S . | | | | Yes | | Yes | | | | | | | | | | | | Yes | | | 207 | Yes | res | Yes | | Yes | | | | Valid Mail | Yes | Yes | 2 | Yes ; | res | Yes | : | Yes | S S | Yes | Yes | Yes | Yes | Yes | Yes | ۷۵۷ | Yes | Yes | Yes | | Lotfi Wt Current DRD Name | JEFFCO META | 106 JEFFCO METALS | | 106 JEFFCO METALS | 267 JOE W. MORGAN, INC. | | | 363 KAICHEN'S METAL MART, INC. | 279 KAMEN, INC. | | | | 239 KEYSTONE BECYCLING 11 C | 391 KINGDOM PROJECTS, INC. | | | 118 KOBE COPPER PRODUCTS, INC. | 170 KRIEGER WASTE PAPER COMPANY, INC. | Ť | 186 I H HENGER & SONS METAL CO INC | 75 L.J.W. HOLDINGS, INC. (F/K/A WADDELL'S | METAL RECYCLING, INC.) | T | 133 I FF BRASS COMPANY | Ī | | 150 LESA U.S., INC. | | 217 LIBERTY SCRAP METAL PLANT II, INC. | | | Ŧ | 335 LOUIS MESKAN BRASS FOUNDRY, INC. | 1 | | 356 M & M METALS INTERNATIONAL, INC. | 356 M & M METALS INTERNATIONAL, INC. 46 M RIIRSTEIN & CO. INC. | | 274 MADEIRA ENTERPRISES LTD | | 355 MAHONEY FOUNDRIES, INC. | | T | 49 MARTIN BROTHERS SCRAP METAL | | | 240 MAX METALS, INC. | | 212 MENZOCK SCRAP, INC. | A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. * Addresses identified as residential are not provided. | Country | LISA | USA | USA | USA | USA | NSA | | USA NSA | | USA | USA | USA | * | IISA | IISA | NSA
NSA | HSA | USA | USA | | USA | USA | USA | USA | USA | USA | * | ۲۱۲ | USA | USA | 2 USA | ΔSII | * | USA | USA | |---------------------------|-----------------------------|----------------------------|----------------------------|----------------------------|--------------------------------|--|---------------------------|----------------------------------|----------------------|-------------------------------|-------------------------------|----------------------|------------------------------|------------------------------------|---------------------------|-------------------------------------|-----------|----------------------------------|---|----------------------------|---|-------------------------------|---------------------|------------------------|------------------------|------------------------------------|--|------|-----------------------------|----------------------|---------------------------|--------------------------------|--|---|---------------------|------------------------------------|---------------------|---------------------|------------------------------|-------------------------------------|--------------------------|--------------------------|--------------------------------
---------------------------------|------------------------|------------------------------------|------------------------------|------------------------|----------------------------------|----------------------------------| | Zin | | 90017 | 90017 | 74106 | 63146 | 60654 | | 60601 | 60601 | 60406 | 60406 | 75229 | 14623-1934 | 92804 | 60603 | 84104 | | 60606 | 60406 | 33142 | * | 02346 | 65453 | 60654-4769 | 46341 | 29303 | 29304 | | 60654 | 44070 | 27607 | 28086 | 41653-0131 | 21031 | * | 48075-1505 | 30309-3424 | 30328 | 38125 | 56073 | 46064 | 60654 | 13202 | 46516 | 46516 | 60617 | 46131 | * | 55391 | 90909 | | Ctate | 2000 | Y S | CA | OK | MO | <u>=</u> | | 11 | 1 | II. | П | X | Ν | CA | IL | ħ | | <u>.</u> | | Я | * | MA | Ω |) = | 2 2 | SC | SC | | 1 | HO B | NC | NC | Κ | MD | * | · | ВA | GA | N
F | NΕ | Z | 11 | New York | <u>z</u> | 2 | П | 2 | * | NΜ | П | | Ę | l oc Angeles | Los Angeles | Los Angeles | Tulsa | St Louis | Chicago | | Chicago | Chicago | Blue Island | Blue Island | Dallas | Rochester | Anaheim | Chicago | Salt Lake City | | Chicago | Unicago
Blue Island | Miami | * | Middlehoro | Cuha | Chicago | Hehron | Spartanburg | Spartanburg | | Chicago | North Olmsted | Raleigh | Kings | Mountain
Prestonsburg | Hunt Valley | * | Southfield | Atlanta | Atlanta | Memphis | New Ulm | Pendleton | Chicago | Syracuse | Elkhart | Elkhart | Chicago | Franklin | * | Wayzata | Chicago | | Ctroot? | Suite 1025 | Suite 1025 | Suite 1025 | | Suite 700 | Suite 550 | | Suite 2810 | Suite 2810 | | | | | Suite 218 | Suite 2400 | | | Suite 2140 | Suite 2140 | | * | | | 5th Floor | 000 | | Suite 200, P.O. Box | 1897 | Suite 4000 | | Suite 170 | | | | * | Suite 1800 | 1201 West Peachtree | Suite 1200 | Suite 150 | | | Unit 907 | | | | | | * | | Suite 2140 | | Cteant? | 811 Wilchire Boulevard | STT Wilshire Boulevard | 811 Wilshire Boulevard | 1145 Iroquois | 111 West Port Plaza | 325 North LaSalle Drive | | 200 North LaSalle | 200 North LaSalle | 3000 North 139th Street | 3000 North 139th Street | 11221 Tantor Road | 1515 Scottsville Road | 3534 West Ball Road | 131 South Dearborn Street | 3150 W 900 S | | 200 West Madison Street | 200 west Madison Street
P.O. Box 325 | 2701 Northwest 32nd Avenue | * | 124 Bedford Street | 752 Highway P | 321 North Clark Street | 7674 Fast 157th Avenue | 395 Magness Drive | 100 Dunbar Street | | 300 North LaSalle Street | 25300 Al Moen Drive | 4000 Westchase Boulevard | 2045 Shelby Road | P.O. Box 131 | 260 Schilling Circle | * | 4000 Town Center | One Atlantic Center | 1200 Abernathy Road | 8285 Tournament Drive | 218 19th South Street | 7268 South State Road 13 | 500 West Superior Street | 300 Erie Boulevard West | 1516 Middlebury Street | 1516 Middlebury Street | 8501 South Baltimore Avenue | 401 Arvin Road | * | 15407 McGinty Road, W #MS26 | 200 West Madison Street | | Firm Name | Castallon & Fundarhurk II D | Jastellon & Funderburk LLP | Castellon & Funderburk LLP | Metal Dynamics Corporation | Metal Exchange Corporation | Metal Management Midwest, Inc., as
Managing Member of Metal | Management Memphis, L.L.C | aRose & Bosco, Ltd. | LaRose & Bosco, Ltd. | Metal Recycling Systems, Inc. | Metal Recycling Systems, Inc. | Metal Ventures, Inc. | Metalico Rochester, Inc. | Metals Plus International Corp. | Seyfarth Shaw LLP | Metro Group, Inc. d/b/a Metro Steel | Recyclers | Bellande & Sargis Law Group, LLP | bellande & Sargis Law Group, LLP
Metro Recycling | Miami Metals, Inc. | Former President Midco Industries, Inc. | Middleboro Becycling. Inc. | Midwest Sales 1 1 C | Mark D Erzen P C | Finito-Dynamics 110 | Mintz Scrap Iron and Metal Co Inc. | Holcombe Bomar, P.A. | | Quarles & Brady LLP | Moen Incorporated | Morganite Incorporated | Morris Scrap Metal Company | Mountain Metal Company
Incorporated, of West Prestonsburg, | Kentucky
Metal Recyling & Processing Co., Inc. | | Panner Hamilton II P | Alston & Bird LLP | Mueller Co. LLC | Mueller Industries, Inc. | New Ulm Steel & Recycling, Inc. | Newco Metals. Inc. | NHR Partners, Inc. | Niagara Mohawk Power Corp. | viBCO, Inc. | NIBCO. Inc. | Nickelson Industrial Service, Inc. | Nonferrous Products Inc | North Shore Core, Inc. | North Star Recycling Company | Bellande & Sargis Law Group, LLP | | Contact Title | | | | President | President | President | | | | President | | | President | President | | President | | | General Manager | President | Former President | President | | | | | | | | President | President | President | President | Principal | | Attorney at Law | | | Chief Executive | ecutive | | President | CEO | Assistant General
Counsel | | President | CEO | dent | | | | ameN +sel | III Ariiqabaria | runderburk, Jr. | LeMay | Doss | Aronson | Ross | | LaRose | LaRose | Irvine | Irvine | ~ | Druny | Shen | Perellis | Bond | | Sanders | Samahon | Hessen | Chang | 7ion | Pfeiffer | Frzen | Mores | O'Neal Mintz | White | | Mostow | Lingafelter | Wollman | Morris, Jr. | МсСоу | Mooney | 1 3 2 4 4 | Lignt | DeHihns, III | | Christopher | Luneburg | Barber | Berg | | Schwingendorf | Eisele | Lev | Wolma | Siegel | Ruth | Sanders | | First Name | William W | William W. | Anna L. | Don | William | Lewis H. | | Mark | Mark | Michael R. | Scott | Michael | Michael | Steve | Andrew H. | Mark D. | = | Jon P. | Mark K.
Neil | Geoffrey | Cheng-Ping | Robert K. | Figene | Mark | Roh | Garvin | W. McElhaney | | Michael S. | David | Fred W. | Nelson J. | Charles Gary | Tim | D M. | Dana IVI. | Lee A. | | Gregory L. | Joshua | Elwin K. | Neil | Kenneth D. | leff | Tom | Jeffrey | Mark | Michael | Jon M. | Jon P. | | Contact | Ė | Ť | | | Ь | | | l d | Ь | | | | | Д. | Ь. | ۵ | | a. (| | ۵ | Ь | ۵ | | | | | Ь | | | <u> </u> | Ь | l d | ۵ | ۵ | | ۵ ۵ | | | а | ٩ | Ь | | Ь | | | Ь | ۵ | | | Ь | | Residential Address? | - Carpa | Yes | | | | | | | | | | | | | | , | res | | | | | | | | | | | | Yes | | | | Valid Mail | Yes | res | Yes | Yes | Yes | Yes | | Yes : | Yes : | Yes | Yes | Yes | Yes | Yes | Yes | 20/ | Yes Vpc | Yes | Yes | Yes | | Lotfi Wt Current PRP Name | METAI BRIOLI | /I INTELAL BRIQUET HING CO | T | | 308 METAL EXCHANGE CORPORATION | | | 6 METAL MANAGEMENT MIDWEST, INC. | | | | | 222 METALICO ROCHESTER, INC. | 32 METALS PLUS INTERNATIONAL CORP. | | | | | 137 METRO RECYCLING, INC. | 329 MIAMI METALS, INC. | 38 MIDCO INDUSTRIES, INC. | 349 MIDDLEBORO RECYCLING INC. | | T | | | 140 MINTZ SCRAP IRON & METAL CO., INC. | | 63 MODINE MANUFACTURING CO. | 39 MOEN INCORPORATED | 61 MORGANITE INCORPORATED | 354 MORRIS SCRAP METAL COMPANY | 167 MOUNTAIN METAL COMPANY INCORPORATED, OF WEST PRESTONSBURG, | KENTUCKY
353 MRP CO., INC. | TIDII VINC DANG TOC | 184 MT CIEMENS METAI RECYCLING INC | 10 MUELLER CO. LLC | | 387 MUELLER INDUSTRIES, INC. | 178 NEW ULM STEEL & RECYCLING, INC. | 303 NEWCO METALS, INC. | | 416 NIAGARA MOHAWK POWER CORP. | | 15 NIBCO, INC. | | 245 NONFERBOLIS PRODUCTS INC | | 179 NORTH STAR RECYCLING COMPANY | 25 NORTHEAST METAL TRADERS, INC. | A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. * Addresses identified as residential are not provided. | Contact Type First_Name Last_Name Contact_Title P Mark R. Sargis | Last_Name
Sargis | Contact | | Firm_Name
Bellande & Sargis Law Group, LLP | Street1
200 West Madison Street | Street2
Suite 2140 | City St
Chicago IL | State Zip 60606 | Country | |--|---------------------|----------------------|---------------------------------------|---|---|-----------------------------|--------------------------------|---------------------|----------| | +++ | lonio II | | | وها مالترساسان محمديا | 1104 | | | 1001 | ٧٥١ | | Matt | Howel | | | Nyrstar Clarksville Inc. | 7.0. Box 1104 | | Ĭ. | 37041-1104 | USA | | P Lewis Orms D Susan Charles | Orms | | President C | O & D Manufacturing, Inc.
Ica Millar IIID | 200 West Madison Street | Suite 3500 | White Oak IX | 75693-3503 | USA | | Thomas W. | Dir | Dimond | 1 | ice Miller LLP | | Suite 3500 | Chicago | 90909 | USA | | | <u>8</u> | Richards | Vice President, EH C
& S | Olin Corporation | | Suite 200 | Cleveland TN | 37312 | USA | | P Russell | | Rinn | esident | OmniSource Corporation | 7575 West Jefferson Boulevard | | Fort Wayne IN | 46804 | USA | | P Keith | | Jackson | President & CEO C | ON Semiconductor Corporation | 5005 East McDowell Road | | Phoenix AZ | 82008 | USA | | P Robert | | Cairnie, II | President C | Orrville Bronze & Aluminum Company | 120 Central Court | | Orrville OH | 44667 | USA | | P Santiago J. | | Cortopassi | President | Overland Metals, LLC | 8510 Lackland Road | | St. Louis MO | 63114 | USA | | | ٠. | Kay | | P. Kay Metal, Inc. | 2448 East 25th Street | | S | 90058 | USA | | P Jeff
P John | 1 | Millhollin
Caruso | President P | Pacific Hide & Fur Depot
Palm Beach Metal, Inc. | 1401 3rd Street, Northwest
7796 Belvedere Road | Bay A | Great Falls MT
West Palm FL | 59404
33411 | USA | | D Randy | | Fakine | Dresident D | Paul's Incorporated | * | * | Beach
* | * | * | | | | Peterson | | Petag Corporation | 2103 Lyons Avenue | | Houston TX | 77020 | USA | | | | | | | 17-73-17-77-00 | | | 77 | , . | | P Jonathan | | Colner | President P | Phoenix Metal Trading Inc. | 610 South 19th Avenue | | Phoenix AZ | 85009 | USA | | P Holger | | Schweisthal | | Piad Precision Casting Corp. | Westmoreland County
Industrial Park | 112 Industrial Park
Road | Greensburg PA | 15601 | USA | | | | | | | | | | | | | P Gilda | | Bivens | Vice President P | Pilgrim Auto Electric, Inc.
ونجداً اعد | 350 West 11th Avenue | * | Lexington NC | 27292-3193
* | USA
* | | | | McAvoy | | PMCAVOY Corporation, Inc. (f/k/a, | * | * | * | | * | | P SG | | Kim |
President P | Industrial Metal Recycling, Inc.) PMX Industries, Inc. | 5300 Willow Creek Drive | | Cedar Rapids IA | 52404 | USA | | | | | | C | Southwest | 000 | | 0000 | * 4.1. | | P Steven | | Elckelberger | President P | Kincald, Laylor, & Geyer
Productive Metals. Inc. | 50 North Fourth Street
17384 Conant Street | P. U. BOX 1030 | Zanesville OH
Detroit MI | 43702-1030 | USA | | | | Spector | & Chief
Officer | PSC Metals, Inc. | 5875 Landerbrook Drive | Suite 200 | Mayfield OH
Heights | 44124 | USA | | P Joseph D. | | King | Vice President & P
General Counsel | PSC Metals, Inc. | 5875 Landerbrook Drive | Suite 200 | Mayfield OH
Heights | 44124 | USA | | P Scott | | Smith | President and P | Pyropure, Inc. d/b/a Pyromet | 5 Commerce Drive | | Aston PA | 19014 | USA | | | | Quandt | | Quandt Auto Salvage, Inc. | 18829 Kittyhawk Avenue | | | 51401 | USA | | P Mark A.
Michael | | Kolb
Wenzinger | President C | Quantum Metals, Inc.
Quantum Resource Recovery, Inc. | 3675 Taft Drive
2700 Northwest Front Avenue | | Lebanon OH
Portland OR | 45036
97210 | USA | | P Bryan K. | | Stokes | President | Quincy Recycle Paper, Inc. | 526 South 6th Street | | Quincy | 62301 | USA | | P Michael J. | | Rogers | d Agent | R & M Recycling, Inc. | 4103 Lagrange Street | | Toledo ОН | 43612-1430 | USA | | | | Ziegel | President R | R & Z Metal Corporation | * | * | * | * | * | | | | Linares | | R S Scrap Metal, Inc. | 5167 Northwest 74 Avenue | | | 33166 | USA | | Kocco | | Irezza | dent | R. Irezza & Son, Inc. | 126 Hickory Street | | | 0/050-3800 | USA | | P John
P Roman | | Valene
Marushka | CEO R
Former President | Radiation Protection Products, Inc.
Recovery Options, Inc. of Colorado | 1000 Superior Boulevard
P.O. Box 43 | | Wayzata MN
Glenview IL | 55391-1873
60025 | USA | | P Jack | | Edelman | President R | Recycling Center Inc. | 630 South M Street | | Richmond | 47374 | USA | | | | Gaspari | | Recycling Concepts, Inc. | * | * | | * | * | | | | Bowles | | Reflective Recycling, Inc. | 4140 Patterson Avenue | | Winston- NC | 27105-2251 | USA | | | | Blackwell | | Remington Arms Company, LLC | 870 Remington Drive | | on | 27025 | USA | | P Donald W. | | Slager | President R | Republic Services, Inc. | 18500 North Allied Way | , | Phoenix AZ | 85054 | USA | | P Jerry L. P lennifer T | | Moody | | Reserve Trading Inc.
Niiman Franzatti 11P | *
10 South LaSalle Street | Suite 3600 | * Chicago | * | | | | | Ringenbach | | affilial managers, car
aft Stettinius & Hollister LLP | | Suite 1800 | | 45202-3957 | USA | | C Kristen | } | Gale | 2 | Nijman Franzetti, LLP | 10 South LaSalle Street | Suite 3600 | Chicago | 60603 | | [^] A Curent PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetro WANG database. * Addresses identified as residential are not provided. # CHEMETCO SUPERFUND SITE SPECIAL NOTICE LETTER - JANUARY 2014 ENCLOSURE 4 – PRP ADDRESS LIST | Ruby Metals, Inc. 16609 Ben Court Riverside CA Safran Metals 1683 North Elston Chicago IL LaRose & Bosco, Ltd. 200 North LaSalle Street Suite 2810 Chicago IL Safran Metals, Inc. 35 Industrial Drive Chicago IL Sam Berman & Sons 3871 50th Street Grinnell IA Saxon Metals, Inc. 3871 50th Street Grinnell IA Byan Cave LLP One Metropolitan Square 211 North Broadway, St. Louis MO | |--| | 16609 Ben Court 1685 North Ekton 200 North LaSalle Street 1685 North Ekton 35 Industrial Drive 3871 Soth Street 4871 Soth Street One Metropolitan Square | | | | LaRose & Bosco, Ltd. Safran Metals, Inc. Saltas Alloys, Inc. Sam Berman & Sons Saxon Metals, Inc. Bryan Cave LIP | | | | President
Owner
President | | Salitsky Berman Berg E. Erker | | P Neil P Christopher | | а | | | | SCHNITZER STEEL DRODI LCTS CO | [^] A Curent PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetro WANG database. * Addresses identified as residential are not provided. # CHEMETCO SUPERFUND SITE SPECIAL NOTICE LETTER - JANUARY 2014 ENCLOSURE 4 – PRP ADDRESS LIST [^] A Curent PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetro WANG database. * Addresses identified as residential are not provided. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | RESOURCE MANAGEMENT CO. | 33,058,587 | 1 | | RESOURCE MGMT. COMPANIES | 33,058,587 | | | DANA COMPANIES LLC | 20,177,387 | 2 | | DANA GLACIER VANDERVILL N. AMERI | 11,883,876 | | | DANA GLACIER VANDERVILLE N. AMER | 3,227,075 | | | DANA GLACIER VANDERVELL | 2,722,366 | | | DANA CORPORTION | 2,344,070 | | | DPH-DAS LLC (F/K/A, DELPHI AUTOMOTIVE SYSTEMS LLC) | 19,610,079 | 3 | | DP - WARREN - CDA 425 TINNED | 6,205,510 | | | DELPHI PACKARD/CLINTON DIV | 3,954,577 | | | DP - CLINTON - CDA 425 TINNED | 3,018,184 | | | DELPHI PACKARD ELECTRIC SYSTEMS | 1,514,224 | | | DELPHI PACKARD WARREN CONVERSION | 1,473,564 | | | DP - WARREN - CDA 654 TINNED | 1,219,816 | | | DP - CLINTON - CONTAMINATED BRAS | 517,769 | | | DP - WARREN - TIN BRASS/BRONZE O | 508,792 | | | DP - WARREN - CONTAMINATED BRASS | 375,876 | | | DP - WARREN - CDA 7025 TINNED | 328,956 | | | DELPHI PACKARD ELECTRIC/EL PASO | 262,191 | | | DELPH PACKARD / LAREDO | 230,620 | | | OLIN CORPORATION | 19,018,514 | 4 | | OLIN CORPORATION BRASS DIVISION | 16,666,934 | | | OLIN BRASS CORPORATION | 2,351,580 | | | CENTROTRADE MINERALS AND METALS, INC. | 13,994,768 | 5 | | CENTROTRADE MINERALS & METALS | 13,994,768 | | | METAL MANAGEMENT MIDWEST, INC. | 11,604,053 | 6 | | COZZI IRON AND METAL INC. | 8,254,371 | | | M. KIMERLING & SONS, INC. | 2,755,933 | | | METAL MANAGEMENT PITTSBURGH | 593,749 | | | TOTALL METAL RECYCLING, INC. | 6,781,552 | 7 | | TRANSFORMIT | 5,019,318 | | | TRANSFORMIT | 1,762,234 | | | PSC METALS, INC. | 6,339,604 | 8 | | PHILIP METALS,INC. NASHVILLE. | 1,463,698 | | | PHILIP METAL, INC. BIRMINGHAM | 1,113,426 | | | PHILIP METAL, INC. CHATTANOOGA | 1,029,407 | | | PHILIP METAL,INC. ROCKWOOD | 1,021,647 | | | PHILIP METALS, INC-KNOXVILLE | 822,750 | | | PHILIP METAL, INC ST LOUIS | 388,856 | | | PHILIP METALS, INCHAMILTON | 180,560 | | | LURIA BROTHERS, DIVISION OF PHIL | 140,800 | | | PHILIPS METALS,INC. BEAVER FALLS | 130,360 | | | PHILIP METALS, INCCOLUMBUS | 48,100 | | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |---|-----------------------------------|------| | GREAT LAKES COPPER, INC. | 5,164,049 | 9 | | WOLVERINE TUBE CANADA | 3,809,813 | | | TUYAUX WOLVERINE TUBE | 1,202,206 | | | WOLVERINE TUBE CANADA | 152,030 | | | MUELLER CO. LLC | 5,120,865 | 10 | | MUELLER COMPANY | 4,830,205 | | | MUELLER CO.(ALBERTVILLE) | 290,660 | | | ATLAS METAL & IRON CORP. | 4,382,801 | 11 | | ATLAS METAL & IRON CORP | 4,382,801 | | | BORDER TRADING CO. | 4,206,281 | 12 | | BORDER TRADING | 4,206,281 | | | BALL PIPE AND SUPPLY INCORPORATED (SUBSIDIARY OF THE YAFFE COMPANY) | 4,089,720 | 13 | | YAFFE IRON & METAL CO. | 2,198,113 | | | BALL PIPE & SUPPLY | 1,891,607 | | | INTERCO TRADING, INC. | 3,977,621 | 14 | | INTERCO TRADING | 3,977,621 | | | NIBCO, INC. | 3,484,357 | 15 | | NIBCO (MCALLEN TEXAS) | 1,314,342 | | | NIBCO INC. / NACOGDOCHES DIVISIO | 866,246 | | | NIBCO INC.(STUARTS DRAFT DIV) | 794,487 | | | NIBCO (S. GLEN FALLS) | 509,282 | | | FRY'S METAL, INC. (SUBSIDIARY OF COOKSON INVESTMENTS) | 3,445,196 | 16 | | FRY METALS INC. ATTN. DAVE COLM | 3,445,196 | | | JACOMIJ METALEN | 3,121,153 | 17 | | JACOMIJ METALEN | 3,121,153 | | | HURON VALLEY STEEL CORPORATION | 2,888,110 | 18 | | HURON VALLEY STEEL CORP | 2,888,110 | | | RUMPKE CONSOLIDATED COMPANIES FOR RUMPKE OF OHIO, INC. | 2,681,240 | 19 | | RUMPKE RECYCLING | 2,681,240 | | | OCMUS, INC. | 2,478,734 | 20 | | SUMCO | 2,478,734 | 20 | | | | 24 | | DEFFENBAUGH INDUSTRIES, INC. | 2,342,736 | 21 | | DEFFENBAUGH INDUSTRIES | 2,342,736 | | | INTERNATIONAL METAL CORP. | 2,332,815 | 22 | | INTERNATIONAL METALS | 2,332,815 | | | TOMRA PACIFIC, INC. | 2,271,781 | 23 | | TOMRA PACIFIC, INC. | 1,813,794 | | | TOMRA PACIFIC | 457,987 | | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|--|------| | RIVER METALS
RECYCLING LLC RIVER METALS RECYC(KLEMPNER BROS | 2,269,921
2,269,921 | 24 | | NORTHEAST METAL TRADERS, INC. NORTHEAST METAL TRADERS | 2,126,997 <i>2,126,997</i> | 25 | | INVERSIONES BRACOVEN C.A. INVERSIONES BRACOVEN C.A. | 2,091,777
2,091,777 | 26 | | INDUMETAL, S.A. INDUMETAL S.A. | 2,007,405 <i>2,007,405</i> | 27 | | ARKEMA, INC. ATOFINA CHEMICALS INC. ATTN:B.F | 1,979,118
1,979,118 | 28 | | ESSEX GROUP, INC. ESSEX GROUP INC.%BANK OF AMERICA ESSEX GROUP (055-MPC) ESSEX GROUP (JONESBORO) ESSEX GROUP (VINCENNES) ESSEX GROUP (091-COL CITY) ESSEX GROUP (ORLEANS, IN) ESSEX (SIKESTON, MO) ESSEX GROUP (054-FRANKLIN, TN) ESSEX GROUP (FT. WAYNE) ESSEX GROUP (LAFFAYETTE) | 1,855,702
687,002
405,234
267,173
185,488
170,947
59,700
36,200
31,420
7,541
4,997 | 29 | | FEDERAL MOGUL CORPORATION FEDERAL MOGUL ST. JOHN'S FEDERAL MOGUL GREENVILLE FEDERAL MOGUL/BLACKSBURG | 1,812,342
1,552,861
233,640
25,841 | 30 | | WARRENTON COPPER LCC WARRENTON COPPER LCC | 1,784,653 <i>1,784,653</i> | 31 | | METALS PLUS INTERNATIONAL CORP. METALS PLUS INTERNATIONAL CORP. | 1,750,581
1,750,581 | 32 | | VICTORY WHITE METAL CO. VICTORY WHITE METAL CO. | 1,731,001
1,731,001 | 33 | | BFI WASTE SERVICES BFI- MINNEAPOLIS RECYCLERY | 1,691,565
<i>1,691,565</i> | 34 | | FEDERAL METALS CO., INC. FEDERAL METALS CO | 1,677,239
1,677,239 | 35 | | ROCKTENN CP, LLC SMURFIT-STONE CONTAINER CORP SMURFIT RECYCLING | 1,659,153 1,018,378 640,775 | 36 | | BLAZE RECYCLING & METALS, INC. BLAZE RECYCLING & METALS INC | 1,646,132
1,646,132 | 37 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |---|---|------| | MIDCO INDUSTRIES, INC. MIDCO INDUSTRIES INC. | 1,588,713 <i>1,588,713</i> | 38 | | MOEN INCORPORATED MOEN INC - NEW BERN PLANT MOEN | 1,583,286
1,527,636
55,650 | 39 | | HARDING METALS, INC. HARDING METALS, INC. | 1,573,243
1,573,243 | 40 | | VICTOR EQUIPMENT COMPANY VICTOR EQUIPMENT CO. TWECO PRODUCTS INC. | 1,571,446
836,296
735,150 | 41 | | CERRO FLOW PRODUCTS, LLC CERRO COPPER PRODUCTS | 1,566,958
1,566,958 | 42 | | ANSONIA COPPER & BRASS, INC. ANSONIA COPPER AND BRASS | 1,561,364
1,561,364 | 43 | | ARCELORMITTAL USA LLC EL PASO IRON & METAL CO. | 1,510,642
1,510,642 | 44 | | ENNIS AUTOMOTIVE, INC. ENNIS AUTOMOTIVE | 1,507,884
1,507,884 | 45 | | M. BURSTEIN & CO., INC. M. BURSTEIN & CO., INC. | 1,485,787
1,485,787 | 46 | | SLOAN VALVE COMPANY SLOAN VALVE | 1,485,292
1,485,292 | 47 | | A. TENENBAUM COMPANY, INC. A. TENENBAUM COMPANY, INC. | 1,470,863
1,470,863 | 48 | | MARTIN BROTHERS SCRAP METAL MARTIN BROS. SCRAP METAL | 1,308,423 | 49 | | SP RECYCLING CORP. SP RECYCLING CORPORATION LOUISVI | 1,278,880
1,278,880 | 50 | | THE FORD METER BOX COMPANY FORD METER BOX | 1,268,169
1,268,169 | 51 | | SAFRAN METALS, INC. SAFRAN METALS CO. | 1,263,852 1,263,852 | 52 | | CENTRAL WASTE MATERIAL COMPANY CENTRAL WASTE MATERIAL CO | 1,229,754
1,229,754 | 53 | | ALPHA OMEGA RECYCLING, INC. LPHA OMEGA PROCESSING ALPHA OMEGA | 1,206,214
785,672
420,542 | 54 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name | Tabel Malaka Cantalbadi an (lba N | Dl. | |---------------------------------------|-----------------------------------|------| | Supplier Name | Total Weight Contribution (lbs.)* | Rank | | ALTER TRADING CORPORATION | 1,200,559 | 55 | | ALTER TRADING CORPORATION | 971,491 | | | MASON CITY IRON & METAL | 229,068 | | | JOHNSON BRASS & MACHINE FOUNDRY, INC. | 1,198,730 | 56 | | JOHNSON BRASS & MACHINE FNDRY | 1,198,730 | | | R S SCRAP METAL, INC. | 1,198,146 | 57 | | R.S. SCRAP METAL | 733,508 | | | INDREGUA | 464,638 | | | FREDDY NUNEZ | 1,171,061 | 58 | | FREDDY NUNEZ | 1,171,061 | | | WAREHOUSE MANAGEMENT SERVICES, INC. | 1,157,416 | 59 | | WAREHOUSE MANAGEMENT SERVICES | 1,157,416 | | | DIDION-ORF RECYCLING, INC. | 1,140,527 | 60 | | DIDION RECYCLING CO. | 1,140,527 | | | MORGANITE INCORPORATED | 1,136,200 | 61 | | MORGANITE INCORPORATED | 1,136,200 | | | CARLISLE BRAKE & FRICTION, INC. | 1,099,629 | 62 | | WELLMAN FRICTION PRODUCTS | 728,768 | | | WELLMAN FRICTION (MEDINA) | 370,861 | | | MODINE MANUFACTURING CO. | 1,097,959 | 63 | | MODINE MFG.CO.(EMPORIA) | 519,895 | | | MODINE MFG.CO.(JEFF CITY) | 336,779 | | | MODINE MFG.CO.(TRENTON) | 241,285 | | | GREENSTAR MID-AMERICA, LLC | 1,089,510 | 64 | | MID AMERICA RECYCLING | 1,089,510 | | | PAUL MATTUCHIO, INC. | 1,086,279 | 65 | | PAUL MATTUCHIO INC. | 1,086,279 | | | RECOVERY OPTIONS, INC. OF COLORADO | 1,079,768 | 66 | | RECOVERY OPTIONS | 1,079,768 | | | G.A.S. INTERNATIONAL LLC | 1,071,863 | 67 | | G.A.S. INTERNATIONAL LLC | 1,071,863 | | | AMERICAN GENERATOR & ARMATURE CO. | 1,070,324 | 68 | | AMERICAN GENERATOR & ALTERNATOR | 1,070,324 | | | THE DAVID J. JOSEPH COMPANY | 1,041,798 | 69 | | DJJ METALS GROUP | 817,704 | | | D.J. JOSEPH(F.H. NOTT) | 224,094 | | | SHORELAND METALS, INC. | 1,035,522 | 70 | | SHORELAND METALS INC | 1,035,522 | | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |---|-----------------------------------|------| | METAL BRIQUETTING CO. METAL BRIQUETTING CO. | 1,008,391
1,008,391 | 71 | | NYRSTAR CLARKSVILLE INC. PASMINCO ZINC INC. | 997,515
<i>997,515</i> | 72 | | AMERICAN IRON & METAL CO. LTD AMERICAN IRON & METAL CO. LTD | 994,419
994,419 | 73 | | BENSON & BENSON IRON & METAL, INC. BENSON & BENSON IRON & METAL CO | 985,418
<i>985,418</i> | 74 | | L.J.W. HOLDINGS, INC. (F/K/A WADDELL'S METAL RECYCLING, INC.) WADDELL METALS RECYCLING | 977,827
<i>977,827</i> | 75 | | ON SEMICONDUCTOR ON SEMICONDUCTOR | 972,079
<i>972,079</i> | 76 | | LOPEZ SCRAP METAL, INC. LOPEZ SCRAP METAL | 966,958
<i>966,958</i> | 77 | | SMC RECYCLING, INC. S M C RECYCLING | 966,645
<i>966,645</i> | 78 | | SCHNITZER STEEL PRODUCTS CO. SCHNITZER STEEL PRODUCTS CO. | 961,253
<i>961,253</i> | 79 | | GENERAL METALS & SMELTING COMPANY, INC. GENERAL METALS & SMELTING COMPAN | 930,790
<i>930,790</i> | 80 | | E.M.S. EUROPEA DE METALES Y SERV^ E.M.S. EUROPEA DE METALES Y SERV | 929,381
<i>929,381</i> | 81 | | J. TROCKMAN & SONS, INC. J. TROCKMAN & SONS INC. | 927,629
927,629 | 82 | | HALPERN & COMPANY, INC. HALPERN & CO | 926,481
<i>926,481</i> | 83 | | QRS INC. SOUTHSIDE RECYCLING | 898,395
<i>898,395</i> | 84 | | FRESNO VALVES & CASTINGS, INC. FRESNO VALVE & CASTING | 897,884
897,884 | 85 | | THORNTON IRON & METAL, INC. THORNTON'S IRON & METAL | 896,701
<i>896,701</i> | 86 | | UNITED TECHNOLOGIES CORPORATION/PARENT COMPANY OF AFAC C/O NATIONAL FO AFAC INC. | 863,268
<i>863,268</i> | 87 | | METAL RECYCLING SYSTEMS, INC. METAL RECYCLING SYSTEMS | 855,792
855,792 | 88 | | FIRSTAR FIBER, INC. FIRSTAR FIBER | 849,370
<i>849,370</i> | 89 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | RUBY METALS, INC. | 839,936 | 90 | | RUBY METAL TRADERS | 839,936 | | | POLK SCRAP IRON, INC. | 834,169 | 91 | | POLK SCRAP IRON & METAL CO | 834,169 | | | DADE SCRAP IRON AND METAL, INC. | 830,282 | 92 | | DADE SCRAP IRON & METAL | 830,282 | | | COPPERWELD FAYETTEVILLE DIVISION^ | 830,260 | 93 | | COPPERWELD FAYETTEVILLE DIVISION | 830,260 | | | THALHEIMER BROS., INC. | 826,674 | 94 | | THALHEIMER BROS INC | 826,674 | | | RIVERVIEW PROPERTIES, INC. | 822,170 | 95 | | GALAMET | 516,510 | | | KAW RIVER SHREDDING | 305,660 | | | GARY'S METALS, INC. | 820,828 | 96 | | GARY'S METAL | 820,828 | | | SOUTHERN SCRAP IRON & METAL, COMPANY, INC. | 819,452 | 97 | | SOUTHERN METAL PROCESSING | 819,452 | | | HUTCHERSON METALS, INC. | 809,862 | 98 | | HUTCHERSON METALS, INC | 809,862 | | | SERLIN IRON AND METAL CO., INC. | 793,858 | 99 | | SERLIN IRON AND METAL CO. | 793,858 | | | METALSTAMP, INC. | 792,963 | 100 | | METALSTAMP | 792,963 | | | ANDERSEN WRECKING COMPANY | 792,151 | 101 | | ANDERSEN WRECKING CO | 792,151 | | | TEX-AMERICAN RECYCLING, INC. | 788,921 | 102 | | AMERICAN RECYCLING | 788,921 | | | TITAN RECYCLING, INC. | 785,137 | 103 | | TITAN RECYCLING | 785,137 | | | KLEINHANS SCRAP METAL DEALERS | 784,775 | 104 | | KLEINHANS SCRAP/FREDERICK KLEINH | 784,775 | | | KEYSTONE IRON & METAL CO., INC. | 777,806 | 105 | | KEYSTONE IRON AND METAL
CO INC | 777,806 | | | JEFFCO METALS | 773,248 | 106 | | JEFFCO METALS | 773,248 | | | RADIATION PROTECTION PRODUCTS, INC. | 760,340 | 107 | | NORVAL INDUSTRIES | 760,340 | | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | O & D MANUFACTURING, INC. O & D MANUFACTURING | 750,495
750,495 | 108 | | QUANTUM METALS, INC. QUANTUM METALS, INC. | 750,207
<i>750,207</i> | 109 | | SCHWARTZMAN COMPANY, A DIVISION OF ALTER METAL RECYCLING SCHWARTZMAN & SONNS INC | 746,112 746,112 | 110 | | UTILITY METALS, INC. UTILITY METALS | 736,329
<i>736,329</i> | 111 | | ELAN TRADING, INC. SOUTHERN RESOURCES | 735,620 735,620 | 112 | | ARCH METALS, INC. ARCH METALS | 712,500
<i>712,500</i> | 113 | | TRIADE ELECTRONIQUE^ TRIADE ELECTRONIQUE | 708,259
<i>708,259</i> | 114 | | SALITSKY ALLOYS, INC. SALITSKY ALLOYS INC. | 698,183 <i>698,183</i> | 115 | | GATEWAY METAL RECYCLING, INC. GATEWAY METAL | 696,234 <i>696,234</i> | 116 | | BPS CORES, INC. BPS CORE | 694,746
<i>694,746</i> | 117 | | KOBE COPPER PRODUCTS, INC. KOBE COPPER PRODUCTS, INC. | 688,140 688,140 | 118 | | ADVANCED CHEMICAL COMPANY ADVANCED CHEMICAL COMPANY | 684,123 684,123 | 119 | | EMPIRE METAL RECYCLING, INC. EMPIRE RECYCLING | 683,422 683,422 | 120 | | M.J.N. SUPPLY M.J.N. SUPPLY | 675,302 <i>675,302</i> | 121 | | PIAD PRECISION CASTING CORP. PIAD PRECISION CASTING CORP | 668,084 668,084 | 122 | | QUANTUM RESOURCE RECOVERY, INC. QUANTUM RESOURCES INC. | 662,111 662,111 | 123 | | DLUBAK GLASS DLUBAK GLASS | 657,840
<i>657,840</i> | 124 | | KESTER, INC. KESTER SOLDER | 657,119
<i>657,119</i> | 125 | | UNITED NONFERROUS TRADING LTD. UNITED NONFERROUS TRADING LTD | 655,428
<i>655,428</i> | 126 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|--------------------------------------|------| | A. MILLER & CO. A. MILLER & COMPANY | 650,874 650,874 | 127 | | EXCAL, INC. EXCAL INC. | 640,794
<i>640,794</i> | 128 | | GREAT LAKES PAPER STOCK CORPORATION GREAT LAKES INTERNATIONAL RECYCL | 631,533 <i>631,533</i> | 129 | | DUMES, INC. DUMES, INC. | 631,101 631,101 | 130 | | WOLVERINE TUBE, INC. WOLVERINE TUBE WOLVERINE TUBE(ATT: ALLEN PACE) | 622,065
534,645
87,420 | 131 | | CARLETON IRON AND METALS, INC. CARLETON I&M | 615,745 <i>615,745</i> | 132 | | LEE BRASS COMPANY LEE BRASS COMPANY | 614,200 614,200 | 133 | | SIMS GROUP USA CORPORATION SIMSMETAL AMERICA FILE # 73292 SIMSMETAL AMERICA CORP. U.S.A. | 610,989
340,425
270,564 | 134 | | HOLLYWOOD METALS, INC. HOLLYWOOD METAL | 606,708
<i>606,708</i> | 135 | | CARDINAL STABILIZERS, INC. CARDINAL STABILIZERS, INC. | 602,813 602,813 | 136 | | METRO RECYCLING, INC. METRO RECYCLING | 602,572 602,572 | 137 | | WATERBURY ROLLING MILLS INCORPORATED WATERBURY ROLLING MILLS INC. | 602,487 <i>602,487</i> | 138 | | BIG RIVER ZINC CORPORATION BIG RIVER ZINC CORPORATION | 601,325 601,325 | 139 | | MINTZ SCRAP IRON & METAL CO., INC. MINTZ SCRAP IRON & METAL CO | 599,144 599,144 | 140 | | ALL FLORIDA SCRAP METALS, INC. ALL FLORIDA SCRAP METALS | 597,034 597,034 | 141 | | BORG COMPRESSED STEEL CORPORATION BORG COMPRESSED CORP. | 596,386 <i>596,386</i> | 142 | | METAL MANAGEMENT MEMPHIS, L.L.C. PERLCO DEPT.2169 | 592,461 592,461 | 143 | | WAYNE DISSOLUTION CORP. WOOSTER IRON & METAL | 591,280 591,280 | 144 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | TJN ENTERPRISES, INC. DBA TJN TRADING COMPANY TJN TRADING CO. | 589,568 <i>589,568</i> | 145 | | BRANCH METAL PROCESSING CORPORATION BRANCH METAL PROCESSING CORP | 589,144 589,144 | 146 | | AMEREN CORPORATION AMEREN - PURCHASING DEPARTMENT | 589,109 <i>589,109</i> | 147 | | SPECIALLOY METALS COMPANY SPECIALLOY METALS COMPANY | 585,587 <i>585,587</i> | 148 | | D P RECYCLING CO. D P RECYCLING | 575,514 <i>575,514</i> | 149 | | LESA U.S., INC. LESA | 568,003 568,003 | 150 | | WEST VIRGINIA CASHIN RECYCLABLES, INC. WEST VIRGINIA CASHIN RECYCLABLES | 562,908 562,908 | 151 | | ACME REFINING COMPANY ACME REFINING SCRAP IRON | 557,345 <i>557,345</i> | 152 | | PMX INDUSTRIES, INC. PMX INDUSTRIES | 555,868
555,868 | 153 | | J SOLOTKEN & COMPANY INC. J SOLOTKEN & COMPANY INC. | 553,246 553,246 | 154 | | BLOCK METALS, INC./F.K.A. CASH'S SCRAP METAL AND IRON CORP. CASH'S METAL AND IRON | 548,295 <i>548,295</i> | 155 | | DERICHEBOURG RECYCLING USA, INC. CFF RECYCLING | 545,475
<i>545,475</i> | 156 | | ALPERT & ALPERT VENTURES, INC. CREATIVE BRASS WORKS | 542,248
542,248 | 157 | | SUMMIT PROCESSORS, INC. SUMMIT PROCESSORS | 541,358 <i>541,358</i> | 158 | | MASON CORPORATION MASON CORPORATION | 540,824 540,824 | 159 | | JARVIS METALS RECYCLING, INC. JARVIS METALS RECYCLING | 540,018 540,018 | 160 | | ALLIED RECYCLING, INC. ALLIED RECYCLING, INC. | 539,971 <i>539,971</i> | 161 | | COMMSCOPE, INC. COMMSCOPE | 534,256 <i>534,256</i> | 162 | | TOMRA OF NORTH AMERICA, INC. TOMRA RECYCLING NETWORK | 533,901 <i>533,901</i> | 163 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|--------------------------------------|------| | INDUSTRIAL RECYCLING SERVICES, INC. INDUSTRIAL RECYCLING SERVICE | 524,736
524,736 | 164 | | WESTERN METAL RECYCLING LLC COMMERCIAL IRON & METAL CO | 523,787
523,787 | 165 | | BFI WASTE SERVICES, LLC BFI - DUBUQUE | 523,314
523,314 | 166 | | MOUNTAIN METAL COMPANY INCORPORATED, OF WEST PRESTONSBURG, KENTUC
MOUNTAIN METAL CO | CKY 523,182 523,182 | 167 | | FINOVA CAPITAL CORPORATION JOSEPH SMITH C/O FINOVA CAPITAL | 517,896
517,896 | 168 | | MARTIN BRASS FOUNDRY MARTIN BRASS COMPANY | 507,055
<i>507,055</i> | 169 | | KRIEGER WASTE PAPER COMPANY, INC. KRIEGER WASTE PAPER | 502,863 502,863 | 170 | | R & Z METAL CORPORATION R & Z METAL CORP. | 488,428
488,428 | 171 | | AMROD CORP | 486,165
486,165 | 172 | | REPUBLIC SERVICES, INC. G.E./LAIDLAW-CHICAGO | 486,089
486,089 | 173 | | ALL RECYCLING ALL RECYCLING | 485,675
485,675 | 174 | | BEACON MANAGEMENT, INC. BEACON MANAGEMENT INC (BMI) | 484,551 <i>484,551</i> | 175 | | STRUNZA METALS STRUNZA METALS | 478,885
478,885 | 176 | | SPECIALLOY, INC. SPECIALLOY INC | 472,124
472,124 | 177 | | NEW ULM STEEL & RECYCLING, INC. NEW ULM STEEL & RECYCLING | 471,931
<i>471,931</i> | 178 | | NORTH STAR RECYCLING COMPANY NORTH STAR RECYCLING NORTH STAR STEEL RECYCLING | 467,761
261,460
206,301 | 179 | | C&D SCRAP METAL RECYCLERS CO., INC. C&D SCRAP METAL RECYCLING | 463,295
463,295 | 180 | | LEELANAU INDUSTRIES, INC. LEELANAU INDUSTRY | 456,502
456,502 | 181 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |---|-----------------------------------|------| | DURANT IRON & METAL CORPORATION DURANT IRON AND METAL | 454,824
454,824 | 182 | | ADVANCE BRONZE - CLEVELAND II, INC. ADVANCE BRONZE | 453,679
453,679 | 183 | | MT. CLEMENS METAL RECYCLING INC. MT. CLEMENS METAL RECYCLING | 450,291
450,291 | 184 | | TODOMETAL LTDA TODOMETAL LTDA | 448,034 <i>448,034</i> | 185 | | L.H. HEDGER & SONS METAL CO., INC. HEDGER L.H. & SONS | 447,426
447,426 | 186 | | LUIS A. MALAGON- | 446,810 <i>446,810</i> | 187 | | REMINGTON ARMS COMPANY, LLC REMINGTON ARMS | 440,909
<i>440,909</i> | 188 | | CATMET COMPANY, INC. CATMET COMPANY | 434,423 <i>434,423</i> | 189 | | AUSTIN METAL & IRON CO., L.P. AUSTIN METAL IRON CO | 429,306 <i>429,306</i> | 190 | | EMPIRE RECYCLING CORPORATION EMPIRE
RECYCLING CORP. | 425,059 <i>425,059</i> | 191 | | PAUL'S INCORPORATED PAUL'S INC | 420,773
<i>420,773</i> | 192 | | G M Y, LTD. SPECTRUM METALS | 419,217
<i>419,217</i> | 193 | | BEAMAN METAL COMPANY, INC. BEAMAN IRON & METAL | 416,831 <i>416,831</i> | 194 | | CREATIVE RECYCLING SYSTEMS, LLC CREATIVE RECYCLING SYSTEMS | 413,518 <i>413,518</i> | 195 | | SNOWMAN RECYCLING INC. SNOWMAN RECYCLING INC. | 413,505 <i>413,505</i> | 196 | | SOLA OPTICAL USA, INC.^ SOLA OPTICAL USA, INC. | 413,140 <i>413,140</i> | 197 | | FEDERAL-MOGUL POWERTRAIN, INC. J.P.I. TRANS. PROD. CLEVELAND | 412,380
<i>412,380</i> | 198 | | EISNER BROTHERS INC. EISNER BROTHERS | 410,612 410,612 | 199 | | ENGINEERED GLASS PRODUCTS, LLC MARSCO MANUFACTURING COMPANY | 409,211
<i>409,211</i> | 200 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | MIKE'S METALS INC. MIKE'S METALS | 403,619
<i>403,619</i> | 201 | | BARRY'S METALS BARRY'S METALS | 395,758
<i>395,758</i> | 202 | | HIRSCH METALS CORPORATION HIRSCH METALS CORP | 391,491
<i>391,491</i> | 203 | | BURNSTEIN PRECISION^ BURNSTEIN PRECISION | 388,978
<i>388,978</i> | 204 | | TYROLER SCRAP METALS, INC. TYROLER METALS INC | 387,655
<i>387,655</i> | 205 | | C.I. GREEN LINE S.A. C.I. GREEN LINE S.A. | 386,587
<i>386,587</i> | 206 | | AMERICAN SCRAP METAL ALLOY, INC. AMERICAN SCRAP METAL ALLOY | 386,007 <i>386,007</i> | 207 | | BMP ELECTRONICS BMP | 384,028
<i>384,028</i> | 208 | | TEXAS SCRAP & SALVAGE, INC. TEXAS SCRAP & SALVAGE CO. | 383,454
<i>383,454</i> | 209 | | THE KENDRA GROUP, INC. DBA BELL ENTERPRISE BELL ENTERPRISE | 382,624
<i>382,624</i> | 210 | | VIKING RECYCLING, INC. VIKING RECYCLING | 382,307
<i>382,307</i> | 211 | | MENZOCK SCRAP, INC. MENZOCK SCRAP | 380,313
<i>380,313</i> | 212 | | B MAP CORES^ B MAP CORES | 377,360
<i>377,360</i> | 213 | | BERLINSKY SCRAP CORP. BERLINSKY SCRAP CORP. | 376,315 <i>376,315</i> | 214 | | STEVEN J. COHEN, ESQ. (OF MAX COHEN & SONS, INC. D/B/A ADVANCED RECYCLING) ADVANCED RECYCLING | 375,866 <i>375,866</i> | 215 | | ALCO IRON & METAL CO. ALCO IRON & METALS | 373,410 <i>373,410</i> | 216 | | LIBERTY SCRAP METAL PLANT II, INC. LIBERTY SCRAP METAL/PLANT #2 INC | 372,107 <i>372,107</i> | 217 | | TYCO ELECTRONICS PRINTED CIRCUIT GROUP LP TYCO PCG - DALLAS DIVISION ATTN: | 371,735 <i>371,735</i> | 218 | | BELL PROCESSING INCORPORATED BELL PROCESSING INC. | 369,324
<i>369,324</i> | 219 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |---|-----------------------------------|------| | VALLEY BRASS, INC. | 369,125 | 220 | | VALLEY BRASS | 369,125 | | | BERGER & COMPANY RECYCLING, INC. | 367,462 | 221 | | BERGER & CO. | 367,462 | | | METALICO ROCHESTER, INC. | 366,929 | 222 | | METALLICO LYELL ACQUISITION, INC | 366,929 | | | LV VENTURES, INC. | 366,677 | 223 | | MAGNUS/FARLEY INC. | 267,157 | | | MAGNUS DIV/ FARLEY METALS INC. | 99,520 | | | ATOS ORIGIN IT SERVICES, INC. | 364,899 | 224 | | SCHLUMBERGER INDUSTRIES | 364,899 | | | TRANE U.S. INC. | 364,885 | 225 | | AMERICAN STANDARD INC. | 364,885 | | | FREEPORT-MCMORAN SALES COMPANY INC. | 359,596 | 226 | | PHELPS DODGE SALES CORP. | 359,596 | | | MS. DANA LIGHT | 357,890 | 227 | | DANA LIGHT | 357,890 | | | NHR PARTNERS, INC. | 354,666 | 228 | | A & M ENTERPRISES | 354,666 | | | ILLINOIS DEPARTMENT OF CORRECTIONS | 352,294 | 229 | | I.C.I. 301 WORKING CAPITAL | 352,294 | | | AMERICAN IRON & STEEL CO. | 351,816 | 230 | | AMERICAN IRON & SUPPLY AIS-201 | 351,816 | | | IRVING RUBBER & METAL CO, INC. | 345,468 | 231 | | IRVING RUBBER & METALS CO. INC. | 345,468 | | | ZOILA ESPERANZA NUNEZ DE CORTEZ^ | 344,736 | 232 | | ZOILA ESPERANZA NUNEZ DE CORTEZ | 344,736 | | | R & M RECYCLING, INC. | 340,910 | 233 | | R & M RECYCLING INC. | 340,910 | 233 | | SCOTT BRASS, INC. | 338,950 | 234 | | SCOTT BRASS INC. | 338,950 | 234 | | | | 225 | | PALM BEACH METAL, INC. PALM BEACH METALS INC | 338,364
<i>338,364</i> | 235 | | | | | | BOGE IRON AND METAL COMPANY, INC. BOGE IRON & METAL CO INC | 336,406
<i>336,406</i> | 236 | | | | | | P. KAY METAL, INC. | 332,754 | 237 | | P KAY METALS | 332,754 | | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | ARC METALS CORPORATION | 332,675 | 238 | | ARC METALS | 332,675 | | | KEYSTONE RECYCLING, LLC | 330,496 | 239 | | SARCO | 330,496 | | | MAX METALS, INC. | 329,966 | 240 | | MAX METALS | 329,966 | | | ISA RECYCLING, LLC | 328,078 | 241 | | ISA RECYCLING | 328,078 | | | ERICO PRODUCTS, INC. | 317,062 | 242 | | ERICO | 317,062 | | | A. KARCHMER AND SON, INC. | 316,776 | 243 | | A KARCHMER AND SON INC | 162,699
154,037 | | | A.KARCHMER & SON | 154,077 | | | CHARLES SCRAP METAL, INC. CHARLES SCRAP CO. | 313,167 | 244 | | | 313,167 | | | NONFERROUS PRODUCTS, INC. | 312,337 | 245 | | NON FERROUS PRODUCTS, INC. | 312,337 | | | SLESNICK IRON & METAL CO. SLESNICK IRON & METAL, INC | 311,194
311,194 | 246 | | | | | | BECKER IRON AND METAL, INC. BECKER IRON & METAL | 310,449
<i>310,449</i> | 247 | | | | | | A & E AUTO ELECTRIC, INC. A & E AUTO ELECTRIC | 307,326
<i>307,326</i> | 248 | | | | 240 | | ARROW RECYCLING CORPORATION ARROW RECYCLING CORP | 306,429
<i>306,429</i> | 249 | | | | 250 | | ORRVILLE BRONZE & ALUMINUM COMPANY ORRVILLE BRONZE & ALUM.CO. | 305,300
<i>305,300</i> | 250 | | | | 254 | | PRODUCTIVE METALS, INC. PRODUCTIVE METALS. | 303,681
<i>303,681</i> | 251 | | | | 252 | | BASIC RECYCLING BASIC RECYCLING | 302,614
<i>302,614</i> | 252 | | | | 252 | | GORDON INDUSTRIES, INC. 1. GORDON IRON & METAL CO | 301,847
<i>301,847</i> | 253 | | AETNA METAL RECYCLING, INC. | 301,471 | 254 | | AETNA METAL RECYCLING | 301,471 | 234 | | BECOTEK MFG, INC. | 300,297 | 255 | | BEKO TECH & MANUFACTURING | 300,297 | 233 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |---|-----------------------------------|------| | LIBERTY SCRAP METAL, INC. LIBERTY SCRAP | 297,281
297,281 | 256 | | THOMAS FISHER TOM FISHER | 296,568 296,568 | 257 | | FOIL'S, INCORPORATED FOILS INC. | 294,795 <i>294,795</i> | 258 | | STANDARD IRON & METAL, LLC STANDARD IRON & METAL CO.INC. | 291,013 <i>291,013</i> | 259 | | TAG ACQUISITION, INC. D/B/A NATIONAL MATERIAL RECYCLING COMPANY NATIONAL MATERIAL RECYCLING | 290,865 290,865 | 260 | | GOLD METAL RECYCLERS, LTD. GOLD METAL RECYCLERS INC. | 290,218 290,218 | 261 | | CITY OF ST. PETERS CITY OF ST. PETERS | 287,790
287,790 | 262 | | CABLE RECYCLING, INC. CABLE RECYCLING, INC. | 286,380 286,380 | 263 | | THE LOUIS BERKMAN LLC WEST VIRGINIA DBA FOLLANSBEE STEEL FOLLANSBEE STEEL CORPORATION | 285,594
285,594 | 264 | | OVERLAND METALS, LLC OVERLAND METALS INC | 284,485 284,485 | 265 | | FITZSIMMONS METAL COMPANY FITZSIMMONS METAL COMPANY | 284,432
284,432 | 266 | | JOE W. MORGAN, INC. FLIGELTAUB, HENRY CO. | 284,108 <i>284,108</i> | 267 | | TEXEL CORPORATION TEXEL CORP. | 283,752 283,752 | 268 | | GENERAL METALS CORP. GENERAL METALS CORP | 280,760
280,760 | 269 | | UNITED STATES METAL POWDERS INCORPORATED U.S. BRONZE POWDERS | 277,293
277,293 | 270 | | GLENCORE LTD. GLENCORE | 275,756
275,756 | 271 | | ARROWHEAD BRASS ARROWHEAD BRASS | 275,583 <i>275,583</i> | 272 | | QUINCY RECYCLE PAPER, INC. QUINCY RECYCLING INC | 275,420
275,420 | 273 | | MADEIRA ENTERPRISES LTD TEMPLE IRON & METAL CO. | 275,173
275,173 | 274 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | SMALL PARTS, INC. SMALL PARTS, INC. | 272,547 <i>272,547</i> | 275 | |
MASCOT, INC. MASCOT INC. | 272,124
272,124 | 276 | | GOLD'N WEST SURPLUS, INC. GOLD'N WEST | 271,274
271,274 | 277 | | PILGRIM AUTO ELECTRIC, INC. PILGRIM AUTO ELECTRIC | 270,278 <i>270,278</i> | 278 | | KAMEN, INC. KAMEN IRON & METAL | 269,700 269,700 | 279 | | R. TREZZA & SON, INC. R. TREZZA | 269,321 269,321 | 280 | | FAMILY RECYCLING CENTER, INC. FAMILY RECYCLING CENTER INC | 268,839 268,839 | 281 | | C & C METALS, INC. C & C METALS INC. | 267,188 267,188 | 282 | | E & J METAL COMPANY^ E & J METAL COMPANY | 266,745 266,745 | 283 | | ACE STEEL & RECYCLING, INC. ACE STEEL & RECYCLING | 266,663 266,663 | 284 | | LAFAYETTE PROCESSING, INC. LAFAYETTE PROCESSING INC. | 264,910 264,910 | 285 | | INTERNATIONAL RECYCLING COMPANY INTERNATIONAL RECYCLING CO | 263,122 263,122 | 286 | | CALBAG METALS CO. CALBAG METALS CO. | 260,956 260,956 | 287 | | GENERAL CABLE CORPORATION BICC GENERAL ATTN: CHRIS HELLMA | 260,951 260,951 | 288 | | PMCAVOY CORPORATION, INC. INDUSTRIAL METAL INDUSTRIES | 260,243 260,243 | 289 | | CALGARY PICK YOUR PART, LTD. CALGARY PICK YOUR PART (P SHEPPA | 259,708 <i>259,708</i> | 290 | | YOUNG RECYCLING INC. YOUNG RECYCLING INC. | 259,513 <i>259,513</i> | 291 | | TRADE VENTURES^ TRADE VENTURES | 258,520 258,520 | 292 | | TONOLLI CANADA LTD. TONOLLI CANADA LTD | 257,962 257,962 | 293 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |---|-----------------------------------|------| | MANN METALS CORP. MANN METALS CORP | 257,806 <i>257,806</i> | 294 | | GLENCORE RECYCLING INC. MICRO METALLICS CORP. | 255,398 <i>255,398</i> | 295 | | TRAVIS PATTERN & FOUNDRY TRAVIS PATTERN & FOUNDRY | 253,641 | 296 | | HIERZ SCRAP SERVICE, INC. HIERZ SCRAP | 252,792 252,792 | 297 | | H. KENNETH LUCKOCK II D/B/A SLIPPERY ROCK SALVAGE SLIPPERY ROCK SALVAGE | 250,507 <i>250,507</i> | 298 | | MARS INDUSTRIES, INC. MARS INDUSTRIES, INC. | 249,370 <i>249,370</i> | 299 | | NORTH SHORE CORE, INC. NORTH SHORE CORE | 249,234 249,234 | 300 | | LANGLEY RECYCLING, INC. LANGLEY RECYCLING, INC | 248,703 248,703 | 301 | | ERATH RECYCLING, INC. ERATH RECYCLING | 247,316 247,316 | 302 | | NEWCO METALS, INC. NEWCO METALS INC. | 246,155 246,155 | 303 | | CONNECTOR CASTINGS, INC. CONNECTOR CASTINGS | 246,048 246,048 | 304 | | HORSEHEAD CORPORATION EQUIDAE | 246,020 246,020 | 305 | | STORM INVESTMENTS, INC. WESTERN BRASS | 245,659 <i>245,659</i> | 306 | | LIBERTY I & M | 245,419
245,419 | 307 | | METAL EXCHANGE CORPORATION METAL EXCHANGE | 245,269 245,269 | 308 | | THE METAL HOUSE, INC. METAL HOUSE INC. | 243,263 243,263 | 309 | | JUST PARTS, INC. DAVE WATERS DBA JUST PARTS, INC. | 242,750 <i>242,750</i> | 310 | | ISKIWITZ METALS ISKIWITZ METALS | 242,430 242,430 | 311 | | GERDAU AMERISTEEL US INC. FARGO IRON & METAL | 241,044
241,044 | 312 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|--------------------------------------|------| | ALLIED PRECIOUS METALS RECYCLING COMPANY, INC. ALLIED PRECIOUS METALS RECYCLING | 239,966 239,966 | 313 | | LOEB METAL RECYCLING CO. LOEB METAL RECYCLING CO | 238,170 238,170 | 314 | | GLOBAL METAL RECYCLING GLOBAL METAL RECYCLING | 238,151 238,151 | 315 | | ACUPOWDER INTERNATIONAL, LLC ACU POWDER TN, INC. ACU POWDER INTERNATIONAL, LLC | 237,373
129,385
107,988 | 316 | | FRANKLIN DISSOLUTION CORP. JOYCE IRON & METAL | 234,613 234,613 | 317 | | W.S.F. (ASIA) LTD.^ W.S.F. (ASIA) LTD. | 232,830 232,830 | 318 | | CROPSEY SCRAP IRON & METAL CORP. CROPSEY SCRAP IRON & METAL CORP | 232,115 232,115 | 319 | | FRANKLIN BRONZE & ALLOY CO., INC. FRANKLIN BRONZE | 228,555 228,555 | 320 | | WELCO CASTINGS WELCO CASTINGS | 226,880 226,880 | 321 | | SBC/SWBT INVESTMENT RECOVERY GRO SBC/SWBT INVESTMENT RECOVERY GRO | 223,288 223,288 | 322 | | OMNISOURCE CORPORATION OMNI SOURCE | 222,140 222,140 | 323 | | G. L. N. SCRAP METALS G. L. N. SCRAP METALS | 221,655 221,655 | 324 | | SCRAP PROCESSING SCRAP PROCESSING | 221,428 221,428 | 325 | | BORINQUEN METAL SCRAP CORP. BORINQUEN METALS SCRAP, INC | 218,082 218,082 | 326 | | GARLAND RECYCLERS CORP. GARLAND RECYCLERS | 216,427 <i>216,427</i> | 327 | | SPECIALTY RECYCLING SERVICES, INC. SSI (SPECIALTY SERVICES INC.) | 215,855 <i>215,855</i> | 328 | | MIAMI METALS, INC. MIAMI METALS, INC. | 214,341 214,341 | 329 | | AUTOMOTIVE RECYCLING, INC. AUTOMOTIVE RECYCLING INC. | 214,098
214,098 | 330 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |---|-----------------------------------|------| | ARIZONA RECYCLING CORPORATION, INC. ARIZONA RECYCLING CORP | 213,535 <i>213,535</i> | 331 | | NORTHWEST COMPANY NORTHWEST COMPANY | 211,123 <i>211,123</i> | 332 | | A RECYCLING AMERICA ENTERPRISES, INC. A-RECYCLING AMERICA ENT. | 210,872
210,872 | 333 | | ENVIRO-METAL, INC. (F/K/A SALEM METAL RECYCLER'S INC.) SALEM METAL RECYCERS INC. | 210,656 210,656 | 334 | | LOUIS MESKAN BRASS FOUNDRY, INC. LOUIS MESKAN FOUNDRY, INC | 210,240
210,240 | 335 | | AMERICAN AUTOMOTIVE PARTS, INC. AMERICAN AUTOMOTIVE PARTS | 209,133 <i>209,133</i> | 336 | | SAXON METALS, INC. SAXON METALS, INC. | 207,992
207,992 | 337 | | CHARLESTON STEEL AND METAL COMPANY CHARLESTON STEEL & METAL | 207,624
207,624 | 338 | | PYROPURE, INC. PYROMET | 207,155
207,155 | 339 | | PACIFIC HIDE & FUR DEPOT PACIFIC HIDE & FUR DEPOT | 206,651 206,651 | 340 | | HOMESTEAD IRON & METAL RECYCLERS, L.L.C. HOMESTEAD IRON AND METAL | 205,917
205,917 | 341 | | FREDERICK G. TAYLOR JR. FREDERICK TAYLOR | 202,842
202,842 | 342 | | CONSOLIDATED ALLOYS CONSOLIDATED ALLOYS | 202,267
202,267 | 343 | | FRANKLIN & SON, INC. FRANKLIN AND SON | 202,009
202,009 | 344 | | CHEMICALS PA GROUP (F/K/A THE INTERNATIONAL METALS AND CHEMICALS GROUP) INTERNATIONAL METALS & CHEMICALS | 201,856
201,856 | 345 | | CLAXTON RECYCLING, INC. (F/K/A CLAXTON COPPER AND BRASS, INC.) CLAXTON COPPER & BRASS, INC. | 200,298
200,298 | 346 | | GERALD D. ANDERSON DBA A & B RECYCLING A & B RECYCLING | 198,941
198,941 | 347 | | RESERVE TRADING INC. RESERVE TRADING INC. | 198,562
198,562 | 348 | | MIDDLEBORO RECYCLING, INC. MIDDLEBORO RECYCLING INC. | 198,093
<i>198,093</i> | 349 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |---|-----------------------------------|------| | ROBERT M. KARASEK D/B/A L & K SCRAP METAL L & K SCRAP | 196,591
196,591 | 350 | | I. ERLICHMAN CO., INC. ERLICHMAN,I. CO. INC. | 195,518
195,518 | 351 | | HOWIE'S RECYCLING HOWIE'S RECYCLING | 193,905
193,905 | 352 | | MRP CO., INC. | 192,042
192,042 | 353 | | MORRIS SCRAP METAL COMPANY MORRIS SCRAP METAL COMP. INC. | 191,496
191,496 | 354 | | MAHONEY FOUNDRIES, INC. VERMONT FOUNDRY | 190,784
190,784 | 355 | | M & M METALS INTERNATIONAL, INC. M & M METALS INT. INC. | 189,640
189,640 | 356 | | CPS ENERGY CITY PUBLIC SERVICE C/O SALVAGE | 188,720
188,720 | 357 | | J. TOPY & SONS, INC. J TOPY & SONS INC | 188,288
188,288 | 358 | | FREEPORT-MCMORAN CORPORATION, F/K/A PHELPS DODGE PHELPS DODGE CORP. (TREASURY DEP | 187,209
187,209 | 359 | | BIXON LIQUIDATION CORPORATION H. BIXON & SONS | 185,900
185,900 | 360 | | EXIT HOLDINGS, INC. MILFORD AUTOMATIC | 184,951
184,951 | 361 | | METAL DYNAMICS CORPORATION METAL DYNAMICS | 184,530
184,530 | 362 | | KAICHEN'S METAL MART, INC. KAICHEN'S METAL MART | 183,872 183,872 | 363 | | NICKELSON INDUSTRIAL SERVICE, INC. NICKELSON INDUSTRIAL SERVICE, IN | 183,503
183,503 | 364 | | METRO GROUP, INC. D/B/A METRO STEEL RECYCLERS METRO STEEL RECYCLERS | 182,678
182,678 | 365 | | INDUSTRIAL METALS PROCESSING LTD [^] INDUSTRIAL METALS PROCESSING LTD | 181,864
181,864 | 366 | | ARCELORMITTAL LAPLACE, LLC MISSISSIPPI RIVER RECYCLING | 181,440
181,440 | 367 | | TECHEMET, LP TECHEMET, INC. | 181,077
181,077 | 368 |
[^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | SOUTHERN METALS COMPANY SOUTHERN METALS CO INC | 180,628 180,628 | 369 | | ARIZONA ENVIRONMENTAL RECYCLING, L.L.C. ARIZONA ENVIRONMENTAL RECYCLING | 179,577
179,577 | 370 | | REFLECTIVE RECYCLING. REFLECTIVE RECYCLING | 179,110
179,110 | 371 | | ABC METALS INC. ABC METALS, INC. | 178,617 178,617 | 372 | | MCNICHOLS SCRAP IRON & METAL CO. MCNICHOLS SCRAP IRON AND METAL C | 177,692 177,692 | 373 | | RECYCLING CONCEPTS, INC. RECYCLING CONCEPTS | 177,020
177,020 | 374 | | GLOBAL ELECTRONIC RECYCLING, LLC GLOBAL ELECTRONIC RECYCLING | 176,377
176,377 | 375 | | CENTRAL METAL, INC. CENTRAL METAL INC. | 176,236 176,236 | 376 | | SECONDARY METAL PROCESSING INC. SECONDARY METAL PROC. INC. | 175,281
175,281 | 377 | | C & C SCRAP IRON & METAL, INC. C & C SCRAP IRON & METAL INC | 175,185
175,185 | 378 | | T. H. DAVIS CO., INC. T. H. DAVIS & CO | 173,999
173,999 | 379 | | FULTON SUPPLY AND RECYCLING, INC. FULTON SUPPLY & RECYCLING | 173,897
173,897 | 380 | | PITTS' INC. PITTS INC. | 173,797
173,797 | 381 | | RECYCLING CENTER INC. RECYCLING CENTER INC. | 173,262
173,262 | 382 | | FERS ET MÉTAUX RECYCLÉS LTÉE FERS & METAUX RECYCLES LTEE. | 173,180
<i>173,180</i> | 383 | | WOLVERINE BRASS, INC. WOLVERINE BRASS | 172,458
172,458 | 384 | | AMERICAN COMPRESSED STEEL CORP. AMERICAN COMPRESSED STEEL | 170,709
170,709 | 385 | | PHILIP LEWIS & SONS, INC. PHILIP LEWIS & SONS INC. | 170,482 170,482 | 386 | | MUELLER INDUSTRIES, INC. MUELLER INDUSTRIES, INC(FULTON) | 170,020 <i>170,020</i> | 387 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |---|-----------------------------------|------| | QUANDT AUTO SALVAGE, INC. QUANDT SALVAGE | 169,219
<i>169,219</i> | 388 | | DELTA FAUCET COMPANY DELTA FAUCET COMPANY | 168,667 <i>168,667</i> | 389 | | SIMS BROS., INC. SIMS BROS INC. | 168,223 168,223 | 390 | | KINGDOM PROJECTS, INC. KINGDOM PROJECT | 167,875
<i>167,875</i> | 391 | | SAM BERMAN & SONS SAM BERMAN & SONS | 167,724
167,724 | 392 | | METAL VENTURES, INC. VENTURE METAL CO. | 166,976
166,976 | 393 | | UNITED METAL-D.H. GRIFFIN RECYCLES, LLC UNITED METAL RECYCLERS | 166,160
<i>166,160</i> | 394 | | FULMER COMPANY, INC. FULMER COMPANY INCORPORATED | 165,569
165,569 | 395 | | FRANKLIN IRON & METAL CORP. FRANKLIN IRON AND METAL CORP. | 165,059 165,059 | 396 | | TRI-HOU^ TRI-HOU | 164,811 164,811 | 397 | | DAVIS COOPER DAVIS COOPER | 164,653 164,653 | 398 | | FEDERAL MOGAL COOPER AUTO | 164,548
164,548 | 399 | | BARRIE METALS LTD BARRIE METALS LTD | 164,098
164,098 | 400 | | GENERAL MOTORS CORPORATION HARRISON RADIATOR DIVISION (GMC) | 163,493
163,493 | 401 | | FOX HILLS INDUSTRIES ACQUISITION CO., INC. FOX HILL INDUSTRIES | 163,249
163,249 | 402 | | STRONE INVESTMENTS, L.C. DBA A-LINE IRON & METALS A-LINE IRON & METALS | 162,213 162,213 | 403 | | SVINGA BROTHERS CORP. SVINGA BROTHERS CORP | 160,801 160,801 | 404 | | INTERSTEEL INC. INTERSTEEL INC. | 160,484
160,484 | 405 | | L.C. METALS, INC. L.C. METALS | 159,540
159,540 | 406 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | ESR, INC. ESR INC | 159,453 <i>159,453</i> | 407 | | PETAG - SILVER REFINING | 159,324
159,324 | 408 | | BILLY RAY PIERCE DBA PIERCE SCRAP METAL PIERCE SCRAP METALS | 159,200
159,200 | 409 | | MIDWEST SALES, L.L.C. MIDWEST SALES | 158,780
158,780 | 410 | | FRESNO RECYCLING FRESNO RECYCLING | 158,432 158,432 | 411 | | PHILIP DUBRINSKY ENTERPRISES, INC. PHILIP DUBRINSKY ENTERPRISES | 157,555
<i>157,555</i> | 412 | | ANTONIO A. BORGES ANTONIO A.BORGES | 156,909 156,909 | 413 | | A & B METAL RECYCLING, INC. A & B RECYCLING | 156,806
156,806 | 414 | | AAROMET METALICS^ AAROMET METALICS | 155,930
155,930 | 415 | | NIAGARA MOHAWK POWER CORP. NIAGARA MOHAWK POWER CORP. | 155,578
155,578 | 416 | | DETROIT IRON & METAL COMPANY DETROIT IRON & METALS | 155,198
<i>155,198</i> | 417 | | I, I, & M, INC. INTEGRITY IRON & METAL | 153,939
153,939 | 418 | | BOTRADE, S.L. BOTRADE, S.L. | 153,910
153,910 | 419 | | PICK A PART^ PICK A PART | 153,610 | 420 | | HUSSEY COPPER HUSSEY COPPER | 153,517
153,517 | 421 | | LEE METALS, INC. LEE METALS, INC. | 152,127
152,127 | 422 | | PHOENIX METAL TRADING, INC. PHOENIX METAL TRADING | 152,003 152,003 | 423 | | COMMODITY MANAGEMENT SERVICES, INC. CMS | 151,893
<i>151,893</i> | 424 | | SCRAPCOM, INC. SCRAPCOM, INC. | 151,523 <i>151,523</i> | 425 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | DARLINGTON SHREDDING COMPANY, INC. DARLINGTON SHREDDING CO. | 150,139
<i>150,139</i> | 426 | | LAWRENCE SCRAP DEALERS (LSD) LAWRENCE SCRAP DEALERS | 148,840 148,840 | 427 | | VERSATILE METALS,INC. (762) VERSATILE METALS,INC. | 148,655 148,655 | 428 | | SLC RECYCLING IND. L.L.C. (274) SLC RECYCLING IND. L.L.C. | 148,429
148,429 | 429 | | INLAND STEEL COMPANY (3TM) INLAND STEEL COMPANY | 145,847
145,847 | 430 | | FLURY FOUNDRY CO. (FLU) FLURY FOUNDRY CO. | 145,020
145,020 | 431 | | D. COHEN & SON (C30) D. COHEN & SON | 144,193
144,193 | 432 | | C.I. METALES Y METALES DE OCCIDE (88E) C.I. METALES Y METALES DE OCCIDE | 143,475
143,475 | 433 | | STAR SCRAP METAL COMPANY (OPI) STAR SCRAP METAL COMPANY | 142,217
142,217 | 434 | | DOWNRIVER SCRAP IRON & METAL CO (Q41) DOWNRIVER SCRAP IRON & METAL CO | 142,070
142,070 | 435 | | LAKESIDE METALS (147) LAKESIDE METALS | 141,560 <i>141,560</i> | 436 | | SPEEDWEIGH RECYCLIN INC. (6C0) SPEEDWEIGH RECYCLIN INC. | 141,301 141,301 | 437 | | NATIONAL ELECTRICAL CARBON (55W) NATIONAL ELECTRICAL CARBON | 141,237
141,237 | 438 | | METALLO-CHIMIQUE N.V. METALLO CHIMIQUE INTERNATIONAL | 140,723
140,723 | 439 | | BECKETT BRONZE COMPANY, INC. BECKETT BRONZE | 140,709
140,709 | 440 | | NEWPORT NEWS SHIPBUILDING & DRY (1WW) NEWPORT NEWS SHIPBUILDING & DRY | 140,680
140,680 | 441 | | PROCESADORA DE METALES TREBOL (87W) PROCESADORA DE METALES TREBOL | 140,167
140,167 | 442 | | GAHAGEN IRON & METAL CO (422) GAHAGEN IRON & METAL CO | 140,120
140,120 | 443 | | AUGUSTINE METALS INC (L08) AUGUSTINE METALS INC | 139,467 139,467 | 444 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name | Total Wainha Cantuihutian /lha * | Doule | |--|-----------------------------------|-------| | Supplier Name | Total Weight Contribution (lbs.)* | Rank | | ST LOUIS AUTO SHREDDING ST LOUIS AUTO SHREDDING | 138,240
138,240 | 445 | | FEUZ MFG. INC. (EU6) FEUZ MFG. INC. | 138,053 <i>138,053</i> | 446 | | HUBCO, INC. HUBCO INC. | 138,009
<i>138,009</i> | 447 | | SCRAP CORPORATION OF AMERICA (K08) SCRAP CORPORATION OF AMERICA | 137,320
<i>137,320</i> | 448 | | CONSUMERS SCRAP (621) CONSUMERS SCRAP | 136,326
136,326 | 449 | | C.I.MUNDO METAL S.A. (88B) C.I.MUNDO METAL S.A. | 136,001 136,001 | 450 | | SILVERS METAL SILVERS METAL | 135,243 | 451 | | TRANE CO. (TNC) TRANE CO. | 134,566 <i>134,566</i> | 452 | | SCRAP METAL PROCESSOR INC (D06) SCRAP METAL PROCESSOR INC | 133,650 <i>133,650</i> | 453 | | SHERBURNE METAL PRODUCTS (ER1) SHERBURNE METAL PRODUCTS | 133,648 | 454 | | U.S.STEEL GROUP USS ATTN:BILL KN (XSU) U.S.STEEL GROUP USS ATTN:BILL KN | 133,333
<i>133,333</i> | 455 | | SAMUELS RECYCLING CO. (509) SAMUELS RECYCLING CO. | 132,212
132,212 | 456 | | CONBRACO INDUSTRIES, INC. (2JF) CONBRACO
INDUSTRIES, INC. | 131,860 <i>131,860</i> | 457 | | GACHMAN METALS CO. (101) GACHMAN METALS CO. | 131,566 <i>131,566</i> | 458 | | T & M WASTE MATERIAL (C43) T & M WASTE MATERIAL | 131,480
131,480 | 459 | | PAUL MARDIAN COMPANY INC. (725) PAUL MARDIAN COMPANY INC. | 130,315
<i>130,315</i> | 460 | | GENERAL METALS GENERAL METALS | 129,863 129,863 | 461 | | PFEIFER RECYCLING (KC4) PFEIFER RECYCLING | 129,854
129,854 | 462 | | RESOURCE CONCEPTS WIRELESS INC RESOURCE CONCEPTS | 129,686
129,686 | 463 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | SUPERIOR BRONZE CORPORATION (V11) SUPERIOR BRONZE CORPORATION | 129,598
129,598 | 464 | | I. BROOMFIELD & SON, INC. I. BROOMFIELD & SON INC | 129,535 <i>129,535</i> | 465 | | CYPRUS COPPER MKT - WARRENTON (28) CYPRUS COPPER MKT - WARRENTON | 129,320 129,320 | 466 | | STURGIS IRON AND METAL INC. (271) STURGIS IRON AND METAL INC. | 128,962 128,962 | 467 | | LOUISVILLE SCRAP MATERIAL CO INC (GOR) LOUISVILLE SCRAP MATERIAL CO INC | 128,783 <i>128,783</i> | 468 | | NORTH LAPEER RECYCLING (D60) NORTH LAPEER RECYCLING | 128,333
128,333 | 469 | | METRO METALS NORTHWEST (1EH) METRO METALS NORTHWEST | 127,325
127,325 | 470 | | GENERAL WASTE PRODUCTS (633) GENERAL WASTE PRODUCTS | 126,476
126,476 | 471 | | L. CHENMAN INC (K69) L. CHENMAN INC | 126,300
126,300 | 472 | | U.S. BRONZE FOUNDRY AND MACHINE, INC. U.S. BRONZE FOUNDRY | 126,200
126,200 | 473 | | MC KINNEY JUNK (642) MC KINNEY JUNK | 126,165
126,165 | 474 | | ASNER IRON & METAL (766) ASNER IRON & METAL | 125,649
125,649 | 475 | | SOUTHWESTERN FOUNDRY SOUTHWESTERN FOUNDRY | 125,175
125,175 | 476 | | GLICKMAN INC. (108) GLICKMAN INC. | 124,771
124,771 | 477 | | ALUMINIOS Y COBRES DE COLOMBIA L (8AG) ALUMINIOS Y COBRES DE COLOMBIA L | 123,844
123,844 | 478 | | KRONICK INDUSTRIES INC (144) KRONICK INDUSTRIES INC | 123,609 123,609 | 479 | | MAASS MIDWEST (MAA) MAASS MIDWEST | 123,457
123,457 | 480 | | SMITH IRON & METAL CO, INC (K29) SMITH IRON & METAL CO, INC | 123,090
123,090 | 481 | | RECYCLE WORLD INC. (8AF) RECYCLE WORLD INC. | 123,037 <i>123,037</i> | 482 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |---|-----------------------------------|------| | YAFFE COMPANIES, INC (YCI) YAFFE COMPANIES, INC | 122,798
122,798 | 483 | | OMNI SOURCE (280) OMNI SOURCE | 122,046
122,046 | 484 | | COMMERCIAL METALS (336) COMMERCIAL METALS | 121,549
121,549 | 485 | | ENVIRO-CHEM INC. (49) ENVIRO-CHEM INC. | 120,769
120,769 | 486 | | METHODE ELECTRONICS INC. (5VC) METHODE ELECTRONICS INC. | 120,083 120,083 | 487 | | MILLIS USED AUTO PARTS (75B) MILLIS USED AUTO PARTS | 119,526 <i>119,526</i> | 488 | | HENDRIX SALVAGE (214) HENDRIX SALVAGE | 119,463 119,463 | 489 | | CAPITOL CITY METALS (346) CAPITOL CITY METALS | 118,543 <i>118,543</i> | 490 | | LEE IRON & METAL CO, INC (56) LEE IRON & METAL CO, INC | 118,328
118,328 | 491 | | ACCURATE METAL DETINNING, INC. ACCURATE METAL DE-TINNING | 118,315
118,315 | 492 | | AMI TRADING CORP (2Z5) AMI TRADING CORP | 115,559 <i>115,559</i> | 493 | | ACTION MATERIALS CORP. (379) ACTION MATERIALS CORP. | 115,499
115,499 | 494 | | KOHLER COATTN LISA JORDAN (SP5) KOHLER COATTN LISA JORDAN | 115,374
115,374 | 495 | | AMERICAN BRONZE CORP (1QT) AMERICAN BRONZE CORP | 115,086 <i>115,086</i> | 496 | | ALL AMERICAN WASTE SYSTEMS (6B5) ALL AMERICAN WASTE SYSTEMS | 114,950
114,950 | 497 | | TUCSON FOUNDRY TUCSON FOUNDRY | 114,865 <i>114,865</i> | 498 | | GEORGE APKIN & SONS (ORT) GEORGE APKIN & SONS | 114,669 114,669 | 499 | | RMP RECYCLAGE METAUX PLUS (8DD) RMP RECYCLAGE METAUX PLUS | 114,553 <i>114,553</i> | 500 | | GUTTERMAN IRON & METAL (K31) GUTTERMAN IRON & METAL | 114,303 <i>114,303</i> | 501 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | HUBBELL POWER SYSTEMS INC (HUB) HUBBELL POWER SYSTEMS INC | 113,775
113,775 | 502 | | DENBO IRON & METAL COMPANY, INC. DENBO IRON & METAL | 113,720
113,720 | 503 | | LORENE IMPORT/EXPORT (7GG) LORENE IMPORT/EXPORT | 113,528
113,528 | 504 | | PHOENIX METALLOY (PMA) PHOENIX METALLOY | 112,668 112,668 | 505 | | RUSK METAL COMPANY (RUK) RUSK METAL COMPANY | 112,422
112,422 | 506 | | AVAYA (8CN) AVAYA | 111,894 <i>111,894</i> | 507 | | ROGER'S IRON AND METAL (1WZ) ROGER'S IRON AND METAL | 111,465 <i>111,465</i> | 508 | | MORRIS SCRAP METALS (31H) MORRIS SCRAP METALS | 109,823 109,823 | 509 | | BUCKMAN IRON AND METAL (115) BUCKMAN IRON AND METAL | 109,797
109,797 | 510 | | ST.PAUL BRASS&ALUM FOUNDRY (SBA) ST.PAUL BRASS&ALUM FOUNDRY | 106,775
106,775 | 511 | | BUCK CO INC (6QT) BUCK CO INC | 103,090
103,090 | 512 | | MCDOWELL SCRAP (H10) MCDOWELL SCRAP | 102,615 102,615 | 513 | | CLC PRECIOUS METAL RECOVERY (S&L) CLC PRECIOUS METAL RECOVERY | 102,002 102,002 | 514 | | SUPERIOR SPECIAL SERVICES (SSU) SUPERIOR SPECIAL SERVICES | 99,944
99,944 | 515 | | LINCOLN FOUNDRY (1X0) LINCOLN FOUNDRY | 99,589
<i>99,589</i> | 516 | | MIDWEST IRON & METAL INC (915) MIDWEST IRON & METAL INC | 99,510
<i>99,510</i> | 517 | | GABY IRON AND METAL CO. (GMI) GABY IRON AND METAL CO. | 99,137
<i>99,137</i> | 518 | | CLEVELAND WIRE & METAL RECYCLING (CWR) CLEVELAND WIRE & METAL RECYCLING | 99,123
<i>99,123</i> | 519 | | BELMONT METALS INC. (6PS) BELMONT METALS INC. | 98,231
<i>98,231</i> | 520 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | PAUL WARHOLA SCRAP METALS INC (P08) PAUL WARHOLA SCRAP METALS INC | 98,136
<i>98,136</i> | 521 | | H & H METALS CO (J30) H & H METALS CO | 97,590
<i>97,590</i> | 522 | | DELPHI HARRISON THERMAL SYSTEMS (DHT) DELPHI HARRISON THERMAL SYSTEMS | 97,582
<i>97,582</i> | 523 | | HAYS FLUID DIV. OF ROMAC (1V6) HAYS FLUID DIV. OF ROMAC | 97,429
<i>97,429</i> | 524 | | RICHMOND INDUSTRIES C/O COMMERC (BJG) RICHMOND INDUSTRIES C/O COMMERC | 95,983
<i>95,983</i> | 525 | | M & M SCRAP METALS INC. (N41) M & M SCRAP METALS INC. | 95,881
<i>95,881</i> | 526 | | MICRON INDUSTRIES CORP. (MCN) MICRON INDUSTRIES CORP. | 95,553
<i>95,553</i> | 527 | | MCHENRY BRASS (K19) MCHENRY BRASS | 95,536
<i>95,536</i> | 528 | | DEBORAH GOLDMAN (49Q) DEBORAH GOLDMAN | 94,973
<i>94,973</i> | 529 | | OAKES FOUNDRY (OF2) OAKES FOUNDRY | 94,867
<i>94,867</i> | 530 | | SEATTLE IRON & METAL CORP (471) SEATTLE IRON & METAL CORP | 94,590
<i>94,590</i> | 531 | | ERIE COPPER WORKS INC. (ECW) ERIE COPPER WORKS INC. | 94,549
<i>94,549</i> | 532 | | TRENTON IRON & METAL CORP (K59) TRENTON IRON & METAL CORP | 93,506
<i>93,506</i> | 533 | | METAL RECLAIMERS (K57) METAL RECLAIMERS | 93,050
<i>93,050</i> | 534 | | MIDWEST RECYCLERS (25) MIDWEST RECYCLERS | 92,780
<i>92,780</i> | 535 | | INDIANA IRON AND METAL (776) INDIANA IRON AND METAL | 92,688
<i>92,688</i> | 536 | | ALLIED METAL CORP (349) ALLIED METAL CORP | 92,130
<i>92,130</i> | 537 | | CAMEROTA SCRAP RECYCLING (106) CAMEROTA SCRAP RECYCLING | 91,638
<i>91,638</i> | 538 | | AGMET LLC AGMET METALS INC. | 91,331
<i>91,331</i> | 539 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | HARVLEY'S SCRAP METAL (1YH) HARVLEY'S SCRAP METAL | 91,260
<i>91,260</i> | 540 | | DULUTH BRASS & ALUMINUM FOUNDRY (DUL) DULUTH BRASS & ALUMINUM FOUNDRY |
90,533
<i>90,533</i> | 541 | | MANHATTAN SCRAP RECYCLING (OLT) MANHATTAN SCRAP RECYCLING | 90,272
<i>90,272</i> | 542 | | NORMAN AICHEL (OWK) NORMAN AICHEL | 90,239
<i>90,239</i> | 543 | | MATERIAL PROCESSING CORP (26) MATERIAL PROCESSING CORP | 90,014
<i>90,014</i> | 544 | | POSNER METALS LTD (5BF) POSNER METALS LTD | 89,882
<i>89,882</i> | 545 | | CITY RECYCLING INC (141) CITY RECYCLING INC | 89,452
<i>89,452</i> | 546 | | KATAMAN METAL INC. (318) KATAMAN METAL INC. | 89,440
<i>89,440</i> | 547 | | YORK BRONZE CORP. (4A9) YORK BRONZE CORP. | 89,272
<i>89,272</i> | 548 | | SUMMIT CORP.OF AMERICA (FB1) SUMMIT CORP.OF AMERICA | 89,052
<i>89,052</i> | 549 | | SPI HEAT TRANSFER DIVISION (HTD) SPI HEAT TRANSFER DIVISION | 88,963 <i>88,963</i> | 550 | | ASARCO, INC.ATTN STEVE BUTLER (ASA) ASARCO, INC.ATTN STEVE BUTLER | 88,660 88,660 | 551 | | I.G.M. (6J7) I.G.M. | 88,169 88,169 | 552 | | AMERICAN CHEMET (AC) AMERICAN CHEMET | 88,067
<i>88,067</i> | 553 | | CIRCULO COMERCIAL S.A. DE C.V. (6S8) CIRCULO COMERCIAL S.A. DE C.V. | 88,060 <i>88,060</i> | 554 | | WORLDWIDE TRUCK PARTS & METALS (WRL) WORLDWIDE TRUCK PARTS & METALS | 87,905
<i>87,905</i> | 555 | | QUALITY METALS (53) QUALITY METALS | 87,858
<i>87,858</i> | 556 | | MON VALLEY RECYCLING (P25) MON VALLEY RECYCLING | 87,850 87,850 | 557 | | NLC, INC (LEB) NLC, INC | 87,703
<i>87,703</i> | 558 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | PROLER STEEL CORPORATION (532) PROLER STEEL CORPORATION | 87,680
<i>87,680</i> | 559 | | NATIONAL METALS, INC. (2HD) NATIONAL METALS, INC. | 87,455 <i>87,455</i> | 560 | | TECHNALLOY, INC. (3) TECHNALLOY, INC. | 87,060 <i>87,060</i> | 561 | | EAGLE SCRAP METAL (53R) EAGLE SCRAP METAL | 86,768 <i>86,768</i> | 562 | | ULTRA STAMPING & ASSEMBLY (SUA) ULTRA STAMPING & ASSEMBLY | 86,513 <i>86,513</i> | 563 | | DELPHI MECATRONIC SYSTEMS (EEC) DELPHI MECATRONIC SYSTEMS | 86,092 <i>86,092</i> | 564 | | H. HIRSCHFIELD SONS CO (A31) H. HIRSCHFIELD SONS CO | 86,046
<i>86,046</i> | 565 | | CERRO FABRICATED PRODUCTS (1X4) CERRO FABRICATED PRODUCTS | 85,868
<i>85,868</i> | 566 | | MIDWEST IRON & METAL (355) MIDWEST IRON & METAL | 85,859
<i>85,859</i> | 567 | | GARDNER IRON & METAL (S57) GARDNER IRON & METAL | 85,595
<i>85,595</i> | 568 | | K AND K SCREW PRODUCTS (K1K) K AND K SCREW PRODUCTS | 85,534 <i>85,534</i> | 569 | | WM.LANS IRON AND METAL INC. (250) WM.LANS IRON AND METAL INC. | 85,467
<i>85,467</i> | 570 | | FEDERATED GENCO LIMITED (317) FEDERATED GENCO LIMITED | 85,340
<i>85,340</i> | 571 | | DELAWARE METAL CORP (J25) DELAWARE METAL CORP | 85,280
<i>85,280</i> | 572 | | CHANEN SCRAP & STEEL INC. (757) CHANEN SCRAP & STEEL INC. | 85,129
<i>85,129</i> | 573 | | LISSNER CORPORATION (167) LISSNER CORPORATION | 85,120
<i>85,120</i> | 574 | | CHARLES BLACKWELDER & SON (CBP) CHARLES BLACKWELDER & SON | 84,881
<i>84,881</i> | 575 | | METAL MANAGEMENT ARIZONA,INC. (EMC) METAL MANAGEMENT ARIZONA,INC. | 84,776
<i>84,776</i> | 576 | | LIVINGSTON PECAN & METAL CO (83S) LIVINGSTON PECAN & METAL CO | 84,694
<i>84,694</i> | 577 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | NIBCO ATTN: ACCOUNTS PAYA (378) NIBCO ATTN: ACCOUNTS PAYA | 84,010 <i>84,010</i> | 578 | | MADDEN TRADING INC (B95) MADDEN TRADING INC | 83,994
<i>83,994</i> | 579 | | RIVA SERVICES (RIV) RIVA SERVICES | 83,724
<i>83,724</i> | 580 | | AMERICAN METALS REC. (3ZW) AMERICAN METALS REC. | 83,684
<i>83,684</i> | 581 | | BUSY METAL CO. (14H) BUSY METAL CO. | 83,560 83,560 | 582 | | HARRIS HARBOR RECYCLING, INC. (D25) HARRIS HARBOR RECYCLING, INC. | 83,178
<i>83,178</i> | 583 | | CYCLE SYSTEMS INC (337) CYCLE SYSTEMS INC | 83,094
<i>83,094</i> | 584 | | TUSCALOOSA IRON & METAL (7D3) TUSCALOOSA IRON & METAL | 82,963 <i>82,963</i> | 585 | | MIDWEST IRON & METAL (S05) MIDWEST IRON & METAL | 82,704
<i>82,704</i> | 586 | | UTAH METAL WORKS INC. (67) UTAH METAL WORKS INC. | 82,546 82,546 | 587 | | JERRY STURNBERG COMPANY (81B) JERRY STURNBERG COMPANY | 82,490
<i>82,490</i> | 588 | | AMERWAY AMERWAY | 82,350 82,350 | 589 | | JESUS OLIVEROS (60L) JESUS OLIVEROS | 82,292
<i>82,292</i> | 590 | | PHILLIPS RECYCLING SYSTEMS, INC. (S08) PHILLIPS RECYCLING SYSTEMS, INC. | 81,895
<i>81,895</i> | 591 | | BORO AUTO WRECKING CO. (BSR) BORO AUTO WRECKING CO. | 81,625
<i>81,625</i> | 592 | | SAGUARO METALS (4HK) SAGUARO METALS | 81,162
<i>81,162</i> | 593 | | DAN SCORZELLI (DDS) DAN SCORZELLI | 81,144
<i>81,144</i> | 594 | | M. R. TRADING (524) M. R. TRADING | 81,140 <i>81,140</i> | 595 | | BERGEN METALS (N1J) BERGEN METALS | 81,056
<i>81,056</i> | 596 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | R. A. S. INC. (430) R. A. S. INC. | 80,929
<i>80,929</i> | 597 | | CAMPBELL TECHNOLOGICAL RESOURCES (83I) CAMPBELL TECHNOLOGICAL RESOURCES | 80,920
<i>80,920</i> | 598 | | MIDWEST METALS (MDD) MIDWEST METALS | 80,888
<i>80,888</i> | 599 | | LONDON SHREDDING DIV INC (519) LONDON SHREDDING DIV INC | 80,640
<i>80,640</i> | 600 | | WESBELL ASSET RECOVERY CENTER (WBA) WESBELL ASSET RECOVERY CENTER | 80,638
<i>80,638</i> | 601 | | TRI-ANN SERVICES (G01) TRI-ANN SERVICES | 80,125
<i>80,125</i> | 602 | | A & A METAL TRADING (JAY) A & A METAL TRADING | 79,888
79,888 | 603 | | RAM ELECTRIC INC. (RM) RAM ELECTRIC INC. | 79,884
79,884 | 604 | | MELVIN HUNTER (600) MELVIN HUNTER | 79,660 <i>79,660</i> | 605 | | ELDORADO ENTERPRISES (5TM) ELDORADO ENTERPRISES | 79,414
79,414 | 606 | | AZCON CORP. (3BZ) AZCON CORP. | 79,138 <i>79,138</i> | 607 | | TACOMA METALS (A30) TACOMA METALS | 78,515 <i>78,515</i> | 608 | | BALL BRASS AND ALUMINUM (3MV) BALL BRASS AND ALUMINUM | 78,351 <i>78,351</i> | 609 | | PROLER SOUTHWEST (7E4) PROLER SOUTHWEST | 78,241
<i>78,241</i> | 610 | | N.BANTIVOGLIO & SON (63) N.BANTIVOGLIO & SON | 77,920
77,920 | 611 | | HESS AND SON'S SALVAGE (5Y0) HESS AND SON'S SALVAGE | 77,423 <i>77,423</i> | 612 | | BELDEN WIRE AND CABLE - ELECTRON (BLD) BELDEN WIRE AND CABLE - ELECTRON | 77,300 <i>77,300</i> | 613 | | BANTIVOGLIO METALS, INC. (38) BANTIVOGLIO METALS, INC. | 77,230 <i>77,230</i> | 614 | | BAR METAL INC. (BM9) BAR METAL INC. | 77,190 <i>77,190</i> | 615 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | OAK CLIFF METALS (98D) OAK CLIFF METALS | 77,079
<i>77,079</i> | 616 | | M & M KNOPF (CPZ) M & M KNOPF | 76,778
76,778 | 617 | | ANDERSON SALVAGE ANDERSON SALVAGE | 76,655
<i>76,655</i> | 618 | | YONACK IRON& METAL (15D) YONACK IRON& METAL | 76,345
<i>76,345</i> | 619 | | MOLEX AUTOMOTIVE (RCH) MOLEX AUTOMOTIVE | 76,341 <i>76,341</i> | 620 | | AMPCO METAL (454) AMPCO METAL | 76,237
<i>76,237</i> | 621 | | MILLER, J. WALTER CO. (MJW) MILLER, J. WALTER CO. | 75,933
<i>75,933</i> | 622 | | ACE SCRAP METAL PROCESSORS (338) ACE SCRAP METAL PROCESSORS | 75,932
75,932 | 623 | | NAPUCK SALVAGE & SUPPLY INC. (398) NAPUCK SALVAGE & SUPPLY INC. | 75,232
75,232 | 624 | | JACQELINE LEWIS JACQELINE LEWIS | 75,104 75,104 | 625 | | O.M.C. INDUSTRIES, INC. (7GP) O.M.C. INDUSTRIES, INC. | 75,032 75,032 | 626 | | A & A FOUNDRIES INC. (2TG) A & A FOUNDRIES INC. | 75,004 75,004 | 627 | | COMMODITY METALS CORP. (A06) COMMODITY METALS CORP. | 74,875
<i>74,875</i> | 628 | | ECP (7WS) ECP | 74,741
<i>74,741</i> | 629 | | BEDFORD RECYCLING INC. (501) BEDFORD RECYCLING INC. | 74,300 <i>74,300</i> | 630 | | SINTER METALS (PPM) SINTER METALS | 74,144
74,144 | 631 | | MIDSTATE AUTOMOTIVE PARTS REBUIL (N59) MIDSTATE AUTOMOTIVE PARTS REBUIL | 73,803
<i>73,803</i> | 632 | | COMPASS METAL CORPORATION (CPS) COMPASS METAL CORPORATION | 73,514 <i>73,514</i> | 633 | | GULF COAST SCRAP METAL (6QQ) GULF COAST SCRAP METAL | 73,486 <i>73,486</i> | 634 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name | | | |--|-----------------------------------|------| | Supplier Name | Total Weight Contribution (lbs.)* | Rank | | BURKS SPECIALTY PROCESSING, INC. (BKK) BURKS SPECIALTY PROCESSING, INC. | 72,910
<i>72,910</i> | 635 | | MAPCO DBA MARK AUTO PARTS (COV) MAPCO DBA MARK AUTO PARTS | 72,642 72,642 | 636 | | CLEANLITES RECYCLING (89X) CLEANLITES RECYCLING | 72,637 <i>72,637</i> | 637 | | B&B IRON & METAL CO (13H) B&B IRON & METAL CO | 72,429
<i>72,429</i> | 638 | | EAST COAST SCRAP METAL (14M) EAST COAST SCRAP METAL | 72,353 <i>72,353</i> | 639 | | BEREA METALS (6WM) BEREA METALS | 72,284
<i>72,284</i> | 640 | | SPRINGFIELD IRON & METAL (RUS) SPRINGFIELD IRON & METAL | 72,010 <i>72,010</i> | 641 | | EAST VALLEY CORE (7ML) EAST VALLEY CORE | 71,812 71,812 | 642 | | REA MAGNET WIRE (60T) REA MAGNET WIRE | 71,371 <i>71,371</i> | 643 | | LUCKY PENNY METAL CO (948) LUCKY PENNY METAL CO | 70,820
<i>70,820</i> | 644 | | WEST MICHIGAN IRON & METAL (OJB) WEST MICHIGAN IRON & METAL | 70,820
<i>70,820</i> | 645 | | ESSEX METAL ALLOY CO. INC. (2XJ) ESSEX METAL ALLOY CO. INC. | 70,383 <i>70,383</i> | 646 | | AMERICAN METAL & IRON (0EH) AMERICAN METAL & IRON | 70,365 <i>70,365</i> | 647 | | CIRCOSTA IRON & METAL (0EV) CIRCOSTA IRON & METAL | 70,258
<i>70,258</i> | 648 | | JAMES JONES CO. (2E0) JAMES JONES CO. | 69,673 <i>69,673</i> | 649 | | LORMAN IRON & METAL CO INC (D02) LORMAN IRON & METAL CO INC | 68,709
<i>68,709</i> | 650 | | WASTE MANAGEMENT OF SPRINGFIELD, (WM1) WASTE MANAGEMENT OF SPRINGFIELD, | 68,700
<i>68,700</i> | 651 | | MORRIS SALVAGE INC (27A) MORRIS SALVAGE INC | 68,268 68,268 | 652 | | NORTHERN OKLAHOMA RESOURCE CENTE (ENI) NORTHERN OKLAHOMA RESOURCE CENTE | 67,740
<i>67,740</i> | 653 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | EMERSON APPLIANCE CONTROLS (M. S (CNT) EMERSON APPLIANCE CONTROLS (M. S | 67,653 <i>67,653</i> | 654 | | ERIE BRONZE ALUMINUM CO (6MH) ERIE BRONZE ALUMINUM CO | 67,461
<i>67,461</i> | 655 | | KIMBALL ELECTRONICS (KBE) KIMBALL ELECTRONICS | 66,947
<i>66,947</i> | 656 | | AMERIFAST CORP. AMERIFAST CORP. | 66,459 66,459 | 657 | | DEPENDABLE SCRAP CO. INC. (E09) DEPENDABLE SCRAP CO. INC. | 65,757
<i>65,757</i> | 658 | | CITY SCRAP RECYCLING (7HZ) CITY SCRAP RECYCLING | 65,464
<i>65,464</i> | 659 | | G S D SCRAP PROCESSORS (GDD) G S D SCRAP PROCESSORS | 64,624
<i>64,624</i> | 660 | | J E KODISH & SONS INC (07B) J E KODISH & SONS INC | 64,213 <i>64,213</i> | 661 | | DBW & ASSOCIATES, INC. (W03) DBW & ASSOCIATES, INC. | 63,286 63,286 | 662 | | HOBBS IRON & METAL (38D) HOBBS IRON & METAL | 63,085
<i>63,085</i> | 663 | | RONALD HEDGES (8A6) RONALD HEDGES | 62,429
<i>62,429</i> | 664 | | VISTEON (VIM) VISTEON | 62,242 62,242 | 665 | | HKP METALS INC. (HKP) HKP METALS INC. | 61,517
<i>61,517</i> | 666 | | BILL WRIGHT (997) BILL WRIGHT | 61,273 <i>61,273</i> | 667 | | P & H COMPANY (764) <i>P & H COMPANY</i> | 61,120 <i>61,120</i> | 668 | | ATLAS SCRAP IRON & METAL CO. (902) ATLAS SCRAP IRON & METAL CO. | 60,817 <i>60,817</i> | 669 | | NIBCO (BLYTHEVILLE) (4AT) NIBCO (BLYTHEVILLE) | 60,781
<i>60,781</i> | 670 | | DAYTON PRECISION COMPANY (DAY) DAYTON PRECISION COMPANY | 60,568
<i>60,568</i> | 671 | | PHELPS DODGE INDUSTRIES, INC. PHELPS DODGE MAGNET WIRE COMPANY | 60,550 <i>60,550</i> | 672 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | KELLY FOUNDRY & MACHINE COMPANY (KFM) KELLY FOUNDRY & MACHINE COMPANY | 60,451 <i>60,451</i> | 673 | | TORRINGTON CASTING CO. (21C) TORRINGTON CASTING CO. | 59,740 59,740 | 674 | | BECKER METALS CORPORATION (313) BECKER METALS CORPORATION | 59,525 <i>59,525</i> | 675 | | SANDUSKY INTERNATIONAL (SAI) SANDUSKY INTERNATIONAL | 59,500
<i>59,500</i> | 676 | | S & M RECYCLING (P62) S & M RECYCLING | 59,476 59,476 | 677 | | VIC ROLLINS VIC ROLLINS | 58,676 58,676 | 678 | | GREATER TEXAS METAL RECYCLING (HT3) GREATER TEXAS METAL RECYCLING | 58,303 58,303 | 679 | | JOHNS IRON & METAL (884) JOHNS IRON & METAL | 58,124 58,124 | 680 | | TEXSTAR RECYCLING INC. (20D) TEXSTAR RECYCLING INC. | 57,731
<i>57,731</i> | 681 | | PORTER COUNTY I & M (PCI) PORTER COUNTY I & M | 56,858
<i>56,858</i> | 682 | | WALLACH IRON & METAL (729) WALLACH IRON & METAL | 55,750
<i>55,750</i> | 683 | | DMS REFINING (DMS) DMS REFINING | 55,665
<i>55,665</i> | 684 | | PERMA-CAST (89K) PERMA-CAST | 54,914
<i>54,914</i> | 685 | | ENTERGY SERVICES,INC. (7LS) ENTERGY SERVICES,INC. | 54,510 <i>54,510</i> | 686 | | SCRAP MART (C01) SCRAP MART | 54,221
<i>54,221</i> | 687 | | SACKIN METALS (OL7) SACKIN METALS | 54,029 <i>54,029</i> | 688 | | CARRIBEAN RECYCLING (CRR) CARRIBEAN RECYCLING | 53,512 53,512 | 689 | | ARIZONA SCRAP IRON & METAL (26P) ARIZONA SCRAP IRON & METAL | 53,350 53,350 | 690 | | JOEL GOLDMAN (44D) JOEL GOLDMAN | 53,204 53,204 | 691 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | MAIN STREET FIBERS (54L) MAIN STREET FIBERS | 53,060 53,060 | 692 | | J. PINZ METALS (CNJ) J. PINZ METALS | 53,052 53,052 | 693 | | OLIN CORP (WINCHESTER GROUP) (89T) OLIN CORP (WINCHESTER GROUP) | 53,020 53,020 | 694 | | EDCO RECYCLING CO. (98C) EDCO RECYCLING CO. | 52,935 <i>52,935</i> | 695 | | A & S METALS (DEC) A & S METALS | 52,736 52,736 | 696 | | CENTRAL HUDSON GAS & ELECTRIC CO (CHG) CENTRAL HUDSON GAS & ELECTRIC CO | 52,515 <i>52,515</i> | 697 | | LUCKY COPPER MOUNTAIN (0AQ) LUCKY COPPER MOUNTAIN | 52,497
<i>52,497</i> | 698 | | R & L METALS (100) <i>R & L METALS</i> | 52,120 52,120 | 699 | | COURTESY METAL CO.C/O JACOBSON I (JIS) COURTESY METAL CO.C/O JACOBSON I | 51,806 <i>51,806</i> | 700 | | D.R.C./BROCKTON IRON & STEEL (0B9) D.R.C./BROCKTON IRON & STEEL | 51,037
<i>51,037</i> | 701 | | REGAL SCRAP SALVAGE CO (6AP) REGAL SCRAP SALVAGE CO | 50,728
<i>50,728</i> | 702 | | BADGER METERS INC. (1PX) BADGER METERS INC. | 50,583
<i>50,583</i> | 703 | | LAKE IRON AND METAL (538) LAKE IRON AND METAL | 50,352 <i>50,352</i> | 704 | | LAWRENCE METALS (428) LAWRENCE METALS | 50,209 50,209 | 705 | | DOUG MILLER (753) DOUG MILLER | 50,110 50,110 | 706 | | SUPERIOR VALVE (3G4) SUPERIOR VALVE | 50,101 <i>50,101</i> | 707 | | SOLA METAL (263) SOLA METAL | 49,830
49,830 | 708 | | PORTER BROS PORTER BROS | 49,795
49,795 | 709 | | KOVALCHICK SALVAGE (3R0) KOVALCHICK SALVAGE | 49,708
49,708 | 710 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | SOUTHERN METAL EXPORT CO (SN1) SOUTHERN METAL EXPORT CO | 49,340 <i>49,340</i> | 711 | | SEWERAGE & WATER BOARD, PURCH. D (5XI) SEWERAGE & WATER BOARD, PURCH. D | 49,180
49,180 | 712 | | MOTOR PLUS METALS MOTOR PLUS METALS | 49,167
49,167 | 713 | | USA LAMP & BALLAST RECYCLING INC (87T) USA LAMP & BALLAST RECYCLING INC | 49,096
49,096 | 714 | | OCEAN STATE METALS INC. (2PS) OCEAN STATE METALS INC. | 48,932
48,932 | 715 | | N. L. LAWRENCE (6JZ) N. L. LAWRENCE | 48,572
48,572 | 716 | | ENVIROCYCLE (7YN) ENVIROCYCLE | 48,200
48,200 | 717 | | RAYMER METALS (6RJ) RAYMER METALS | 48,142
48,142 |
718 | | WIMCO METALS INC (446) WIMCO METALS INC | 47,820
<i>47,820</i> | 719 | | WASATCH METAL & SALVAGE (722) WASATCH METAL & SALVAGE | 47,760
<i>47,760</i> | 720 | | COPPER STATE METALS INC (649) COPPER STATE METALS INC | 47,750
<i>47,750</i> | 721 | | HIGHLAND RECYCLING (HR1) HIGHLAND RECYCLING | 47,637
47,637 | 722 | | HERSEY METERS (5CM) HERSEY METERS | 47,634
47,634 | 723 | | BAY SIDE RECYCLING (445) BAY SIDE RECYCLING | 47,200
<i>47,200</i> | 724 | | BOB BERSTIN (851) BOB BERSTIN | 47,180
<i>47,180</i> | 725 | | AUDUBON METALS LLC (AUD) AUDUBON METALS LLC | 47,000
<i>47,000</i> | 726 | | FEINBERG BROS. (419) FEINBERG BROS. | 46,920
46,920 | 727 | | ROSENMAN INC (326) ROSENMAN INC | 46,833 <i>46,833</i> | 728 | | ADVANCE IRON & METAL CO (C14) ADVANCE IRON & METAL CO | 46,755
46,755 | 729 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | | | | | VERTICAL SEAL CO. (VRT) VERTICAL SEAL CO. | 46,630
46,630 | 730 | | DOE RUN COMPANY (DOE) DOE RUN COMPANY | 46,520
46,520 | 731 | | READING TUBE (RDT) READING TUBE | 46,420
46,420 | 732 | | TROY BRASS & STEEL (TRB) TROY BRASS & STEEL | 46,059
46,059 | 733 | | TRALCA/GUISEPPE BRANDONISIO (7XG) TRALCA/GUISEPPE BRANDONISIO | 46,050
<i>46,050</i> | 734 | | GENERAL SCRAP & CAR SHREDDER (760) GENERAL SCRAP & CAR SHREDDER | 46,040
<i>46,040</i> | 735 | | SERVICE BRASS (2ME) SERVICE BRASS | 45,988
<i>45,988</i> | 736 | | SEAFORTH SALVAGE (X08) SEAFORTH SALVAGE | 45,982
45,982 | 737 | | RETROFIT RECYCLING (8DP) RETROFIT RECYCLING | 45,900
<i>45,900</i> | 738 | | WAXMAN RESOURCES, INC. (812) WAXMAN RESOURCES, INC. | 45,900
<i>45,900</i> | 739 | | BRADFORD ELECTRIC (587) BRADFORD ELECTRIC | 45,720
45,720 | 740 | | INTERNATIONAL MILL SERVICE (G09) INTERNATIONAL MILL SERVICE | 45,560 <i>45,560</i> | 741 | | ADMETCO INC. (856) ADMETCO INC. | 45,490
<i>45,490</i> | 742 | | BECK MFG.,INC. (BNC) BECK MFG.,INC. | 45,470
<i>45,470</i> | 743 | | WESTERN SMELTING/METALS (1GW) WESTERN SMELTING/METALS | 45,341
<i>45,341</i> | 744 | | SOLOMAN CORP. (K4C) SOLOMAN CORP. | 45,256
45,256 | 745 | | CENTRAL TRADING AND RECYCLING (NRI) CENTRAL TRADING AND RECYCLING | 45,116
<i>45,116</i> | 746 | | WEINER STEEL (775) WEINER STEEL | 45,005
<i>45,005</i> | 747 | | MATERIALS RECOVERY CO. (6BL) MATERIALS RECOVERY CO. | 44,970 <i>44,970</i> | 748 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | METAL MANAGEMENT DENVER (3D8) METAL MANAGEMENT DENVER | 44,892
44,892 | 749 | | SAN ANTONIO WATER SYSTEM (SWS) SAN ANTONIO WATER SYSTEM | 44,870
44,870 | 750 | | W. SILVER COMPANY (929) W. SILVER COMPANY | 44,790
<i>44,790</i> | 751 | | JOE KRENTZMAN & SON INC. (1ZD) JOE KRENTZMAN & SON INC. | 44,745
<i>44,745</i> | 752 | | UNITED IRON AND METAL-DIV D.J. J (294) UNITED IRON AND METAL-DIV D.J. J | 44,616 <i>44,616</i> | 753 | | YARMUK SCRAP PROCESSING (K04) YARMUK SCRAP PROCESSING | 44,570
44,570 | 754 | | DUMES SALVAGE TERRE HAUTE (557) DUMES SALVAGE TERRE HAUTE | 44,551
<i>44,551</i> | 755 | | AARON FERER & SONS (771) AARON FERER & SONS | 44,540
<i>44,540</i> | 756 | | GUARDIAN INDUSTRIES CORP (GRD) GUARDIAN INDUSTRIES CORP | 44,540
<i>44,540</i> | 757 | | IMPERIAL ZINC CORPORATION (348) IMPERIAL ZINC CORPORATION | 44,540
<i>44,540</i> | 758 | | TOKO TRADING CORPORATION (TOK) TOKO TRADING CORPORATION | 44,511 <i>44,511</i> | 759 | | PINE STREET SALVAGE COMPANY (841) PINE STREET SALVAGE COMPANY | 44,463 <i>44,463</i> | 760 | | PETROLEUM SCIENCE INT'L, INC. (80C) PETROLEUM SCIENCE INT'L, INC. | 44,440 <i>44,440</i> | 761 | | TLK INDUSTRIES (458) TLK INDUSTRIES | 44,318 <i>44,318</i> | 762 | | SOUTHERN SCRAP & METAL CO., INC. (252) SOUTHERN SCRAP & METAL CO., INC. | 44,300 <i>44,300</i> | 763 | | BOSTON CORE SUPPLY INC. (0W2) BOSTON CORE SUPPLY INC. | 44,214
<i>44,214</i> | 764 | | TRIUNE METAL (TUM) TRIUNE METAL | 44,210 <i>44,210</i> | 765 | | PER SCHOLAS, INC. (8ES) PER SCHOLAS, INC. | 44,160 <i>44,160</i> | 766 | | ARLEN SCRAP METAL INC (5CL) ARLEN SCRAP METAL INC | 44,135 <i>44,135</i> | 767 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | SOUTHERN SCRAP EXPRESS RECYCLING (669) SOUTHERN SCRAP EXPRESS RECYCLING | 44,060
<i>44,060</i> | 768 | | GOLDIN INDUSTRIES, INC. (744) GOLDIN INDUSTRIES, INC. | 44,010
<i>44,010</i> | 769 | | YORKE DOLINER & COMPANY (789) YORKE DOLINER & COMPANY | 43,925 <i>43,925</i> | 770 | | B & B AUTOMOTIVE (92) B & B AUTOMOTIVE | 43,920
<i>43,920</i> | 771 | | JOSEPH SIMON & SON (904) JOSEPH SIMON & SON | 43,910
<i>43,910</i> | 772 | | COOPER'S IRON & METAL INC (464) COOPER'S IRON & METAL INC | 43,880 <i>43,880</i> | 773 | | B & G SALVAGE CO. (BGS) B & G SALVAGE CO. | 43,810
<i>43,810</i> | 774 | | CENTRAL STATES REFINING COMPANY (8E5) CENTRAL STATES REFINING COMPANY | 43,784
43,784 | 775 | | BLUM CO. (2TB) BLUM CO. | 43,743 <i>43,743</i> | 776 | | C.I. PROQUIMICOS S.A. (83G) C.I. PROQUIMICOS S.A. | 43,740
<i>43,740</i> | 777 | | RICH METALS (598) RICH METALS | 43,700
<i>43,700</i> | 778 | | D. H. GRIFFIN COMPANY (G18) D. H. GRIFFIN COMPANY | 43,685
<i>43,685</i> | 779 | | METAL SERVICES INTERNATIONAL, IN (MSV) METAL SERVICES INTERNATIONAL, IN | 43,678
<i>43,678</i> | 780 | | CUSHING METALS CORP (42D) CUSHING METALS CORP | 43,598
<i>43,598</i> | 781 | | HOUSTON METAL PROCESSING CO. (206) HOUSTON METAL PROCESSING CO. | 43,580
<i>43,580</i> | 782 | | RIFKIN SCRAP IRON & METAL (468) RIFKIN SCRAP IRON & METAL | 43,541 <i>43,541</i> | 783 | | A. EDELSTEIN & SON, INC. (426) A. EDELSTEIN & SON, INC. | 43,482
43,482 | 784 | | S.W. INDUSTRIES INC. (311) S.W. INDUSTRIES INC. | 43,435 <i>43,435</i> | 785 | | COPPER CHOPPER (78W) COPPER CHOPPER | 43,423 <i>43,423</i> | 786 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | FINER SCRAP PROCESSORS (993) FINER SCRAP PROCESSORS | 43,403 <i>43,403</i> | 787 | | JACK MULVEY WASTE HAULAGE (7Z1) JACK MULVEY WASTE HAULAGE | 43,272
43,272 | 788 | | READING ANTHRACITE COMPANY (8BE) READING ANTHRACITE COMPANY | 43,240
<i>43,240</i> | 789 | | IDEAL FASTENER (60J) IDEAL FASTENER | 43,173 <i>43,173</i> | 790 | | SHAPIRO SALES COMPANY (259) SHAPIRO SALES COMPANY | 43,144
<i>43,144</i> | 791 | | M. LIPSTIZ COMPANY, INC. (166) M. LIPSTIZ COMPANY, INC. | 42,851
42,851 | 792 | | AMERI CAN RECYCLING (570) AMERI CAN RECYCLING | 42,805 <i>42,805</i> | 793 | | ELIZABETHTON HERB & METAL CO (66) ELIZABETHTON HERB & METAL CO | 42,780
42,780 | 794 | | MUELLER COPPER TUBE (J. SMITH) (767) MUELLER COPPER TUBE (J. SMITH) | 42,750
<i>42,750</i> | 795 | | ACRE IRON & METAL (721) ACRE IRON & METAL | 42,704
42,704 | 796 | | ALFIERI SCRAP METALS (P44) ALFIERI SCRAP METALS | 42,630 <i>42,630</i> | 797 | | ANGLO IRON & METAL (44) ANGLO IRON & METAL | 42,575
42,575 | 798 | | SAM WINER CO,INC. (S10) SAM WINER CO,INC. | 42,560 <i>42,560</i> | 799 | | INTER-COUNTY RECYCLING CENTER (06J) INTER-COUNTY RECYCLING CENTER | 42,559 <i>42,559</i> | 800 | | METAL MANAGEMENT NEW JERSEY (NA (76V) METAL MANAGEMENT NEW JERSEY (NA | 42,548
<i>42,548</i> | 801 | | BEN MOGEY & SONS (130) BEN MOGEY & SONS | 42,520
<i>42,520</i> | 802 | | WABASH IRON & METAL (287) WABASH IRON & METAL | 42,487
42,487 | 803 | | MONTGOMERY SCRAP CORP. (229) MONTGOMERY SCRAP CORP. | 42,435 <i>42,435</i> | 804 | | ALEXANDRIA IRON AND SUPPLY (523) ALEXANDRIA IRON AND SUPPLY | 42,410 42,410 | 805 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for
suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | OMG AMERICAS OMG AMERICAS | 42,221 42,221 | 806 | | A T DESIGNS (8CC) A T DESIGNS | 42,137 <i>42,137</i> | 807 | | RAINBOW RECYCLING (S86) RAINBOW RECYCLING | 42,115 <i>42,115</i> | 808 | | WESTERN SCRAP PROCESSING CO (466) WESTERN SCRAP PROCESSING CO | 42,058 <i>42,058</i> | 809 | | PIONEER REFINING SERVICES (PIO) PIONEER REFINING SERVICES | 42,000
<i>42,000</i> | 810 | | DANIEL COHEN ENTERPRISES,INC (2TV) DANIEL COHEN ENTERPRISES,INC | 41,990 <i>41,990</i> | 811 | | UNIVERTICAL CORPORATION (VNI) UNIVERTICAL CORPORATION | 41,970
<i>41,970</i> | 812 | | JOHNSON'S METAL (HAR) JOHNSON'S METAL | 41,849
<i>41,849</i> | 813 | | J.M. COUSINS CO., INC. (81) J.M. COUSINS CO., INC. | 41,800 <i>41,800</i> | 814 | | A. HARBOR IRON & STEEL (758) A. HARBOR IRON & STEEL | 41,700
<i>41,700</i> | 815 | | WORLY STEEL SUPPLY CO (562) WORLY STEEL SUPPLY CO | 41,640 <i>41,640</i> | 816 | | MIDAS METALS (00N) MIDAS METALS | 41,575
<i>41,575</i> | 817 | | ALLOY METALS COMPANY (ROB) ALLOY METALS COMPANY | 41,572
<i>41,572</i> | 818 | | RIVER SMELTING & REFINING CO. (661) RIVER SMELTING & REFINING CO. | 41,543 <i>41,543</i> | 819 | | KALMAN W. ABRAMS METALS INC (1) KALMAN W. ABRAMS METALS INC | 41,500 <i>41,500</i> | 820 | | BRADHART PRODUCTS INC. (2BP) BRADHART PRODUCTS INC. | 41,495
<i>41,495</i> | 821 | | BUD'S IRON & METAL (B77) BUD'S IRON & METAL | 41,445
<i>41,445</i> | 822 | | GILBERT IRON AND METAL CO INC (818) GILBERT IRON AND METAL CO INC | 41,418 <i>41,418</i> | 823 | | GREAT WESTERN IRON & METAL CO. (755) GREAT WESTERN IRON & METAL CO. | 41,340 <i>41,340</i> | 824 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | KYUSHU MATSUSHITA ELECTRIC (KME) KYUSHU MATSUSHITA ELECTRIC | 41,099
<i>41,099</i> | 825 | | TUBE CITY IRON & METAL CO (330) TUBE CITY IRON & METAL CO | 41,070
<i>41,070</i> | 826 | | REGIONAL RECYCLING, LLC (RRL) REGIONAL RECYCLING, LLC | 40,969
<i>40,969</i> | 827 | | THOMPSON METAL SERVICES INC (J09) THOMPSON METAL SERVICES INC | 40,961
40,961 | 828 | | MAYFIELD SALVAGE (49A) MAYFIELD SALVAGE | 40,928
40,928 | 829 | | ASSURED CORE (AZZ) ASSURED CORE | 40,909
<i>40,909</i> | 830 | | MIDLAND MANUFACTURING CO. (25V) MIDLAND MANUFACTURING CO. | 40,866
40,866 | 831 | | BELLSOUTH TELECOM (ATTN: STEPHAN (5QI) BELLSOUTH TELECOM (ATTN: STEPHAN | 40,762
40,762 | 832 | | BALCO METALS INC. (36) BALCO METALS INC. | 40,720
<i>40,720</i> | 833 | | ABC RECYCLING INDUSTRIES LTD (0DI) ABC RECYCLING INDUSTRIES LTD | 40,640
<i>40,640</i> | 834 | | METRO METALS INC. (25B) METRO METALS INC. | 40,632
40,632 | 835 | | RECYCLED PLASTIC TECHNOLOGY (8F2) RECYCLED PLASTIC TECHNOLOGY | 40,580
40,580 | 836 | | FRANKLIN METAL TRADING CORP. (667) FRANKLIN METAL TRADING CORP. | 40,390
40,390 | 837 | | HALLMARK METALS CORP. (3RY) HALLMARK METALS CORP. | 40,157
40,157 | 838 | | INTERNATIONAL FIBRECOM (8DX) INTERNATIONAL FIBRECOM | 40,152
40,152 | 839 | | FISHER STEEL & SUPPLY CO. (96) FISHER STEEL & SUPPLY CO. | 40,040
<i>40,040</i> | 840 | | RECYCLING WORLD INC. (\$26) RECYCLING WORLD INC. | 39,900
<i>39,900</i> | 841 | | METALTEK INTERNATIONAL (1QZ) METALTEK INTERNATIONAL | 39,878
<i>39,878</i> | 842 | | D.O.D. MEMPHIS (IPW) D.O.D. MEMPHIS | 39,820
<i>39,820</i> | 843 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | COYNE & DELANY COMPANY (CDV) COYNE & DELANY COMPANY | 39,784 <i>39,784</i> | 844 | | AMPCO METAL (TCA) AMPCO METAL | 39,740
<i>39,740</i> | 845 | | WICHITA IRON & METAL (161) WICHITA IRON & METAL | 39,624
39,624 | 846 | | BAKER IRON & METAL CO. INC. (35) BAKER IRON & METAL CO. INC. | 39,610
<i>39,610</i> | 847 | | OZARK RECYCLING CO, INC. (ORC) OZARK RECYCLING CO, INC. | 39,600
<i>39,600</i> | 848 | | RECYCLERS OF OKLAHOMA (OKL) RECYCLERS OF OKLAHOMA | 39,579
<i>39,579</i> | 849 | | GILBERT IRON & METAL (440) GILBERT IRON & METAL | 39,550 <i>39,550</i> | 850 | | FOSTORIA IRON & METAL CO (D51) FOSTORIA IRON & METAL CO | 39,520
<i>39,520</i> | 851 | | SHOSTAK IRON & METAL CO (619) SHOSTAK IRON & METAL CO | 39,320
<i>39,320</i> | 852 | | CONSOLIDATED EDISON CO. OF NEW Y (31W) CONSOLIDATED EDISON CO. OF NEW Y | 39,223 <i>39,223</i> | 853 | | WEST PHILADELPHIA BRONZE (WPB) WEST PHILADELPHIA BRONZE | 39,142 39,142 | 854 | | WEST CHICAGO AUTO PARTS-WRECK (199) WEST CHICAGO AUTO PARTS-WRECK | 39,089
<i>39,089</i> | 855 | | J & J METALS (862) J & J METALS | 39,077
39,077 | 856 | | MANDEL METALS INC. (180) MANDEL METALS INC. | 39,070
<i>39,070</i> | 857 | | OTTUMWA RECYCLING CENTER (OTR) OTTUMWA RECYCLING CENTER | 38,960
<i>38,960</i> | 858 | | ECAR INC. (3P6) ECAR INC. | 38,855 <i>38,855</i> | 859 | | R & S METALS (285) R & S METALS | 38,775
<i>38,775</i> | 860 | | MACOMB SCRAP METAL RECYCLING INC (6AS) MACOMB SCRAP METAL RECYCLING INC | 38,641
<i>38,641</i> | 861 | | ESTHER MICHEL (SHU) ESTHER MICHEL | 38,585 <i>38,585</i> | 862 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | SUPPLIERS INTERNATIONAL (EBR) SUPPLIERS INTERNATIONAL | 38,455
<i>38,455</i> | 863 | | OCALA RECYCLING INC OCALA RECYCLING INC | 38,034
<i>38,034</i> | 864 | | O'DELLS IRON & METAL (566) O'DELLS IRON & METAL | 37,771
<i>37,771</i> | 865 | | CERRO WIRE & CABLE CO. INC | 37,720
<i>37,720</i> | 866 | | INTERREC BV (8A8) INTERREC BV | 37,698 <i>37,698</i> | 867 | | LANGSDALE METALS, INC. (254) LANGSDALE METALS, INC. | 37,560 <i>37,560</i> | 868 | | AMERICAN METAL TRADING (J23) AMERICAN METAL TRADING | 37,510
<i>37,510</i> | 869 | | COVERTRONIC (GER) COVERTRONIC | 37,344
<i>37,344</i> | 870 | | ENTERGY INC. (J38) ENTERGY INC. | 37,341 <i>37,341</i> | 871 | | EXMET OF KENTUCKY (G27) EXMET OF KENTUCKY | 37,240
<i>37,240</i> | 872 | | METAL MANAGEMENT OHIO (8B3) METAL MANAGEMENT OHIO | 37,200
<i>37,200</i> | 873 | | JOE COLEMAN SALVAGE & DEMOLITION (JCD) JOE COLEMAN SALVAGE & DEMOLITION | 37,000
<i>37,000</i> | 874 | | ILLINOIS ELECTRIC WORKS (6QB) ILLINOIS ELECTRIC WORKS | 36,993
<i>36,993</i> | 875 | | BRASS CRAFT MANUFACTURING (T48) BRASS CRAFT MANUFACTURING | 36,952 36,952 | 876 | | G.A. AVRIL COMPANY (363) G.A. AVRIL COMPANY | 36,875
<i>36,875</i> | 877 | | IMS GROUP INC. (7ZI) IMS GROUP INC. | 36,830
<i>36,830</i> | 878 | | ADVANCED RECYCLING INC. (910) ADVANCED RECYCLING INC. | 36,731 <i>36,731</i> | 879 | | METAL RECYLING SERVICES INC. (86W) METAL RECYLING SERVICES INC. | 36,677
<i>36,677</i> | 880 | | COOPER FOUNDRY INC. (3WS) COOPER FOUNDRY INC. | 36,489
<i>36,489</i> | 881 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |---|-----------------------------------|------| | CITY SCRAP & SALVAGE CO., INC (637) CITY SCRAP & SALVAGE CO., INC | 36,280
<i>36,280</i> | 882 | | TRINITY METALS (D01) TRINITY METALS | 36,236 36,236 | 883 | | SUN SALVAGE AND RECYCLING INC. (MSS) SUN SALVAGE AND RECYCLING INC. | 36,043 <i>36,043</i> | 884 | | QUICKSEVICE STEEL CO (4J4) QUICKSEVICE STEEL CO | 35,881 <i>35,881</i> | 885 | | MOSE COHEN & SONS, INC. MOSE COHEN & SON, INC. | 35,657
<i>35,657</i> | 886 | | CHAMPION ORNAMENTAL (AS6) CHAMPION ORNAMENTAL | 35,466 <i>35,466</i> | 887 | | COMPRESSED METALS LIMITED (636) COMPRESSED METALS LIMITED | 35,220
<i>35,220</i> | 888 | | HOLSTON SURPLUS (351) HOLSTON SURPLUS | 35,150 <i>35,150</i> | 889 | | METAL SERVICES INTL' INC. (CK6) METAL SERVICES INTL' INC. |
34,877
34,877 | 890 | | BUTLER MACDONALD, INC. (BMC) BUTLER MACDONALD, INC. | 34,680 34,680 | 891 | | COPAN RESOURCES, INC. (86H) COPAN RESOURCES, INC. | 34,667
34,667 | 892 | | AMERICAN CAR CRUSHING (77M) AMERICAN CAR CRUSHING | 34,520
34,520 | 893 | | LAKO ENTERPRISES (OCM) LAKO ENTERPRISES | 34,502 34,502 | 894 | | ENOS METAL COMPANY (0B5) ENOS METAL COMPANY | 34,458
<i>34,458</i> | 895 | | MIAMI RECYCLING, INC (6BH) MIAMI RECYCLING, INC | 34,386 34,386 | 896 | | GLEN W. SMITH (8A1) GLEN W. SMITH | 34,371 <i>34,371</i> | 897 | | JOSEPH KRASH METAL CO (452) JOSEPH KRASH METAL CO | 34,300 <i>34,300</i> | 898 | | WALLACE RECYCLING INC. (370) WALLACE RECYCLING INC. | 34,267 <i>34,267</i> | 899 | | NON FERROUS PROCESSING CORP. (205) NON FERROUS PROCESSING CORP. | 34,250 <i>34,250</i> | 900 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | JAMES BURROWS CO. (P24) JAMES BURROWS CO. | 34,216 34,216 | 901 | | JOSE GARCIA JOSE GARCIA | 33,976
<i>33,976</i> | 902 | | SOUTHWESTERN IRON CORPORATON SOUTHWESTERN IRON CORPORATON | 33,852 <i>33,852</i> | 903 | | SOUTH POST OAK RECYCLING (SOC) SOUTH POST OAK RECYCLING | 33,743 <i>33,743</i> | 904 | | BECKER AUTO SALVAGE RECYCLING (H01) BECKER AUTO SALVAGE RECYCLING | 33,630
33,630 | 905 | | DAVIS METALS, INC. (83) DAVIS METALS, INC. | 33,490 <i>33,490</i> | 906 | | RICK JODSAAS DBA WILD WEST WIND (WWD) RICK JODSAAS DBA WILD WEST WIND | 33,448 <i>33,448</i> | 907 | | DUNHAM-BUSH (DBV) DUNHAM-BUSH | 33,253
<i>33,253</i> | 908 | | STANDEX ELECTRONICS (SDX) STANDEX ELECTRONICS | 33,156
<i>33,156</i> | 909 | | HARRIS MANUFACTURING & SUPPLY (3VD) HARRIS MANUFACTURING & SUPPLY | 33,127
33,127 | 910 | | MILLER COMPRESSING CO. (530) MILLER COMPRESSING CO. | 32,740 <i>32,740</i> | 911 | | BROST FOUNDRY CO. (ATTN: EILEEN) (2Y2) BROST FOUNDRY CO. (ATTN: EILEEN) | 32,728
<i>32,728</i> | 912 | | COMPUTER ASSET MANAGEMENT COMPAN (89S) COMPUTER ASSET MANAGEMENT COMPAN | 32,686 <i>32,686</i> | 913 | | CSC COMMUNICATIONS (G25) CSC COMMUNICATIONS | 32,680
<i>32,680</i> | 914 | | PENN JERSEY RUBBER & WASTE CO (S27) PENN JERSEY RUBBER & WASTE CO | 32,580 <i>32,580</i> | 915 | | STELLA AUTO PARTS INC (P88) STELLA AUTO PARTS INC | 32,358
<i>32,358</i> | 916 | | WESTERN SCRAP CORP WESTERN SCRAP CORP | 32,199
<i>32,199</i> | 917 | | REXNORD LINK BELT BEARING (RLB) REXNORD LINK BELT BEARING | 32,160 <i>32,160</i> | 918 | | CROWN BRASS (1WT) CROWN BRASS | 32,067 <i>32,067</i> | 919 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | SAGAR (SAA) SAGAR | 31,995
<i>31,995</i> | 920 | | J. W. HARRIS CO., INC. (JWH) J. W. HARRIS CO., INC. | 31,825 <i>31,825</i> | 921 | | ALAN WIRE CO (ALW) ALAN WIRE CO | 31,457 <i>31,457</i> | 922 | | DUDEK INDUSTRIES INC. (MF9) DUDEK INDUSTRIES INC. | 31,407 <i>31,407</i> | 923 | | ANTHONY INTERNATIONAL (8A5) ANTHONY INTERNATIONAL | 31,329
<i>31,329</i> | 924 | | MOSKOWITZ BROS INC. (198) MOSKOWITZ BROS INC. | 31,118 <i>31,118</i> | 925 | | GROSSMAN IRON & METAL (120) GROSSMAN IRON & METAL | 31,080
<i>31,080</i> | 926 | | M. LIPSITZ & COMPANY (121) M. LIPSITZ & COMPANY | 30,860
<i>30,860</i> | 927 | | AXCESS TECHNOLOGIES (6X7) AXCESS TECHNOLOGIES | 30,806
<i>30,806</i> | 928 | | DUMPSTER DIVERS RECYCLING (KIN) DUMPSTER DIVERS RECYCLING | 30,600
<i>30,600</i> | 929 | | NATIONAL WRECKING CO. (NWC) NATIONAL WRECKING CO. | 30,194
<i>30,194</i> | 930 | | BRUMETAL (BMT) BRUMETAL | 30,060
<i>30,060</i> | 931 | | EAGLE ELECTRONICS & METALS RECYC (7DT) EAGLE ELECTRONICS & METALS RECYC | 30,060
<i>30,060</i> | 932 | | APACHE RECYCLING CO (20P) APACHE RECYCLING CO | 29,856 <i>29,856</i> | 933 | | JOHN ERWIN (6HC) JOHN ERWIN | 29,743 <i>29,743</i> | 934 | | H. UPSHAW (HUP) H. UPSHAW | 29,664 29,664 | 935 | | CANADA METAL (WESTERN LIMITED) (3PS) CANADA METAL (WESTERN LIMITED) | 29,440
29,440 | 936 | | ROMIN IRON & METAL (6B4) ROMIN IRON & METAL | 29,431 <i>29,431</i> | 937 | | HAYWARD RECYCLING (HA) HAYWARD RECYCLING | 29,366 <i>29,366</i> | 938 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | TEXTRONIC (8CZ) TEXTRONIC | 29,344
29,344 | 939 | | PMI (7ZY) PMI | 29,220 29,220 | 940 | | GE ZENITH CONTROLS (ATTN: ROCCO) (GEZ) GE ZENITH CONTROLS (ATTN: ROCCO) | 29,105 29,105 | 941 | | T & C METALS (C88) T & C METALS | 29,064 29,064 | 942 | | TRINIDAD RECYCLING & TRADING CO. (8AV) TRINIDAD RECYCLING & TRADING CO. | 28,584 28,584 | 943 | | ENRON METAL & COMMODITY CORP (ENR) ENRON METAL & COMMODITY CORP | 28,538 <i>28,538</i> | 944 | | MARCK RECYCLING (MRE) MARCK RECYCLING | 28,430 28,430 | 945 | | SUFFOLK WATER CO (5V7) SUFFOLK WATER CO | 28,263 28,263 | 946 | | P & R METALS, INC. (802) P & R METALS, INC. | 27,946
27,946 | 947 | | BARRY HOUSE (84T) BARRY HOUSE | 27,743 <i>27,743</i> | 948 | | METALLIC, INC (7VR) METALLIC, INC | 27,492
27,492 | 949 | | H & H IRON & METAL, INC. (H/H) H & H IRON & METAL, INC. | 27,363 <i>27,363</i> | 950 | | CITY OF ARLINGTON / DEPT. OF FIN (CA1) CITY OF ARLINGTON / DEPT. OF FIN | 27,350 27,350 | 951 | | BARNEY KAPLAN SURPLUS (KW6) BARNEY KAPLAN SURPLUS | 27,331
27,331 | 952 | | J. P. CARROLL & CO. (754) J. P. CARROLL & CO. | 27,225
27,225 | 953 | | D & B INDUSTRIAL (DBD) D & B INDUSTRIAL | 27,189 <i>27,189</i> | 954 | | LTV STEEL COMPANY INC. (LTV) LTV STEEL COMPANY INC. | 27,180 <i>27,180</i> | 955 | | REMINGTON RECYCLING STATION (1NB) REMINGTON RECYCLING STATION | 26,834 26,834 | 956 | | CANBRO (7PX) CANBRO | 26,616 26,616 | 957 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | SINGER METALS (270) SINGER METALS | 26,520 26,520 | 958 | | NATIONAL STEEL CORPORATION (NS) NATIONAL STEEL CORPORATION | 26,440 26,440 | 959 | | PANDUIT (ATTN: LARRY PAVEZA, PPO (PAN) PANDUIT (ATTN: LARRY PAVEZA, PPO | 26,422
26,422 | 960 | | KEY SERVICES, INC. KEY SERVICES INC. | 26,367 <i>26,367</i> | 961 | | CATHERINE READ CATHERINE READ | 26,279 26,279 | 962 | | OSTROMS AUTO PARTS (OAP) OSTROMS AUTO PARTS | 26,010 26,010 | 963 | | TEXAS METAL CASTINGS (TM1) TEXAS METAL CASTINGS | 25,956 <i>25,956</i> | 964 | | ALAN SMITH DBA SCRAP SERVICE (AS) ALAN SMITH DBA SCRAP SERVICE | 25,955
25,955 | 965 | | SIMMONS MANUFACTURING COMPANY (1QQ) SIMMONS MANUFACTURING COMPANY | 25,789
25,789 | 966 | | R.P.S. INDUSTRIAL METALS INC. (408) R.P.S. INDUSTRIAL METALS INC. | 25,780
25,780 | 967 | | INDIANA STEEL AND WIRE (ISW) INDIANA STEEL AND WIRE | 25,686
25,686 | 968 | | MORRELL SCRAP (MZM) MORRELL SCRAP | 25,681 <i>25,681</i> | 969 | | BARNES COMPANY BARNES COMPANY | 25,600
25,600 | 970 | | GREG'S CORE SUPPLY GREG RICHARSO (87E) GREG'S CORE SUPPLY GREG RICHARSO | 25,073 <i>25,073</i> | 971 | | BETHLEHEM APPARATUS CO.INC. (5J1) BETHLEHEM APPARATUS CO.INC. | 24,913 <i>24,913</i> | 972 | | AZAD KHAN (7YC) AZAD KHAN | 24,908 24,908 | 973 | | ECO WASTE SYSTEMS (7NE) ECO WASTE SYSTEMS | 24,853 <i>24,853</i> | 974 | | CIPOLLINI RECYCLING (CIP) CIPOLLINI RECYCLING | 24,844
24,844 | 975 | | INDUSTRIAL METAL ENTERPRISE, INC (IM) INDUSTRIAL METAL ENTERPRISE, INC | 24,658 24,658 | 976 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | THE CYBER YARD, INC. (8F3) THE CYBER YARD, INC. |
24,620 24,620 | 977 | | SUN-LITE SALVAGE SUN-LITE SALVAGE | 24,603 24,603 | 978 | | SCHLUMBERGER INDUSTRIES (1PY) SCHLUMBERGER INDUSTRIES | 24,591 24,591 | 979 | | CASPER IRON & METAL (707) CASPER IRON & METAL | 24,460 24,460 | 980 | | ATLAS METALS INC. ATLAS METALS INC. | 24,364 <i>24,364</i> | 981 | | JADO, BATHROOM & HARDWARE MANUF. (JDC) JADO, BATHROOM & HARDWARE MANUF. | 24,226
24,226 | 982 | | DEMILTA SCRAP & SALVAGE INC (S09) DEMILTA SCRAP & SALVAGE INC | 24,040 24,040 | 983 | | R & R TRADING,INC. (RZR) R & R TRADING,INC. | 23,702 23,702 | 984 | | ASSET RECOVERY CORP (89V) ASSET RECOVERY CORP | 23,640 23,640 | 985 | | LAMP RECYCLERS OF LOUISIANA (87P) LAMP RECYCLERS OF LOUISIANA | 23,462 23,462 | 986 | | UMPIRE AND CONTROL SERVICES (CSU) UMPIRE AND CONTROL SERVICES | 23,280 23,280 | 987 | | ELECTROPLATED WIRE CORPORATION (88C) ELECTROPLATED WIRE CORPORATION | 23,179 23,179 | 988 | | STIMPLE & WARD CO (4C7) STIMPLE & WARD CO | 23,043 23,043 | 989 | | DP - CLINTON - CDA 654 TINNED (CP0) DP - CLINTON - CDA 654 TINNED | 22,904 22,904 | 990 | | S. WILKOFF & SONS CO (305) S. WILKOFF & SONS CO | 22,732
22,732 | 991 | | STU HAUSMAN (87J) STU HAUSMAN | 22,307 22,307 | 992 | | TWOSON TOOL (TWO) TWOSON TOOL | 22,074 22,074 | 993 | | WAYNE JENKINS WAYNE JENKINS | 21,993 21,993 | 994 | | R & R METAL (56D) R & R METAL | 21,761 21,761 | 995 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | E-Z RECYCLING (ECR) E-Z RECYCLING | 21,745 <i>21,745</i> | 996 | | RON'S RECYCLING RON'S RECYCLING | 21,736 21,736 | 997 | | DANIEL KOTOWITZ (83V) DANIEL KOTOWITZ | 21,503 <i>21,503</i> | 998 | | DIXSON METAL PROCESSING (06D) DIXSON METAL PROCESSING | 21,476 21,476 | 999 | | GENERAL CABLE (8ER) GENERAL CABLE | 21,471
21,471 | 1000 | | ALAN WIRE (8A4) ALAN WIRE | 21,433 <i>21,433</i> | 1001 | | EARNEST ROBINSON III (42R) EARNEST ROBINSON III | 21,215 21,215 | 1002 | | THOMAS MFG CO INC. (5PT) THOMAS MFG CO INC. | 20,922 20,922 | 1003 | | ROMAC SUPPLY CO (RSC) ROMAC SUPPLY CO | 20,849 20,849 | 1004 | | NORELL FOUNDRY & MACHINE INTL' (82T) NORELL FOUNDRY & MACHINE INTL' | 20,773
20,773 | 1005 | | KBK INNOVATIONS (KBK) KBK INNOVATIONS | 20,756 20,756 | 1006 | | INTEGRITY METALS INC. (EXM) INTEGRITY METALS INC. | 19,952
19,952 | 1007 | | A&T METALS (6AL) A&T METALS | 19,943
19,943 | 1008 | | IVAN JEFFREY (1IJ) IVAN JEFFREY | 19,743
19,743 | 1009 | | DONALD JONES (DJN) DONALD JONES | 19,556
19,556 | 1010 | | PIERCE METALS (DP) PIERCE METALS | 19,543 <i>19,543</i> | 1011 | | FUSION INCORPORATED (FUS) FUSION INCORPORATED | 19,533 <i>19,533</i> | 1012 | | CALIFORNIA METALS (OBE) CALIFORNIA METALS | 19,476
19,476 | 1013 | | HOLUB IRON & STEEL (6XH) HOLUB IRON & STEEL | 19,166 <i>19,166</i> | 1014 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | FRITZ ENTERPRISES (D88) FRITZ ENTERPRISES | 19,136 19,136 | 1015 | | JESUS CAMARILLO JESUS CAMARILLO | 19,066
19,066 | 1016 | | R & F METALS (253) R & F METALS | 18,787 18,787 | 1017 | | AL'S SALVAGE CO (C10) AL'S SALVAGE CO | 18,700
18,700 | 1018 | | LAS VEGAS CORES & METALS (XAL) LAS VEGAS CORES & METALS | 18,598
18,598 | 1019 | | THOMPSON INVESTMENT CASTING (MGL) THOMPSON INVESTMENT CASTING | 18,505
18,505 | 1020 | | HOWARDS SCRAP METAL (0A8) HOWARDS SCRAP METAL | 18,494
18,494 | 1021 | | WEISS SCRAP COMPANY (NJI) WEISS SCRAP COMPANY | 18,339
18,339 | 1022 | | PELAEZ SCRAP METAL C/O KENT PELA (006) PELAEZ SCRAP METAL C/O KENT PELA | 18,169
18,169 | 1023 | | PAUL W.ZIMMERMAN FOUNDRIES (PZF) PAUL W.ZIMMERMAN FOUNDRIES | 17,789
17,789 | 1024 | | HI TECH RECYCLING (CANADA) LTD (85P) HI TECH RECYCLING (CANADA) LTD | 17,754
17,754 | 1025 | | SIMFLO (8AX) SIMFLO | 17,697
17,697 | 1026 | | ENVIRONMENTAL RECOVERY SERVICES, (7TW) ENVIRONMENTAL RECOVERY SERVICES, | 17,592
17,592 | 1027 | | SALT RIVER PROJECT (SRP) SALT RIVER PROJECT | 17,463 <i>17,463</i> | 1028 | | GENERAL ALLOYS (7VH) GENERAL ALLOYS | 17,310
17,310 | 1029 | | SANMINA SANMINA | 17,113
17,113 | 1030 | | APPLIANCE RECYCLING APPLIANCE RECYCLING | 17,060
17,060 | 1031 | | HONIGMAN METAL RECYCLING (HMR) HONIGMAN METAL RECYCLING | 16,672 16,672 | 1032 | | EASY PRODUCTS INC. (31G) EASY PRODUCTS INC. | 16,609 16,609 | 1033 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Command DDD Name a | | | |--|-----------------------------------|------| | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | | JOHN ASCOLESE (Q39) JOHN ASCOLESE | 16,573 16,573 | 1034 | | GIGANTI METAL RECYCLING (6WJ) GIGANTI METAL RECYCLING | 16,428
16,428 | 1035 | | NATIONAL ELECTRIC CARBON PRODUCT (NLC) NATIONAL ELECTRIC CARBON PRODUCT | 16,417
16,417 | 1036 | | ROBERT SMITH (8C5) ROBERT SMITH | 16,300 16,300 | 1037 | | MOEN (ATTN: BRAD SKINNER) (8BW) MOEN (ATTN: BRAD SKINNER) | 16,009
16,009 | 1038 | | AMPCO METALS C/O KARIN ROUNTREE (2YE) AMPCO METALS C/O KARIN ROUNTREE | 15,854
15,854 | 1039 | | TRIANGLE SCRAP METALS INC (A72) TRIANGLE SCRAP METALS INC | 15,710
<i>15,710</i> | 1040 | | SUPERIOR BRONZE & GRANITE CO OF (84Y) SUPERIOR BRONZE & GRANITE CO OF | 15,252 15,252 | 1041 | | AL FEINSTEIN (38R) AL FEINSTEIN | 15,243 <i>15,243</i> | 1042 | | DIE MATE CORPORATION (DMT) DIE MATE CORPORATION | 15,109
<i>15,109</i> | 1043 | | TEMP-FLEX CABLE (8DJ) TEMP-FLEX CABLE | 15,079
<i>15,079</i> | 1044 | | BAY WEST PRODUCTS (BWP) BAY WEST PRODUCTS | 15,038
<i>15,038</i> | 1045 | | DANNY GROFFO DANNY GROFFO | 15,003
<i>15,003</i> | 1046 | | GARY PUGH (PUG) GARY PUGH | 14,824
14,824 | 1047 | | JOSEPH IZZI (CB1) JOSEPH IZZI | 14,782
14,782 | 1048 | | STEPHEN IZZI (CB2) STEPHEN IZZI | 14,782
14,782 | 1049 | | ROD PIERCE (7Y8) ROD PIERCE | 14,763 | 1050 | | JOSE ANTONIO ROJAS (JAR) JOSE ANTONIO ROJAS | 14,699
14,699 | 1051 | | METER TECHNOLOGIES (7W0) METER TECHNOLOGIES | 14,362 14,362 | 1052 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | GEORGETOWN LOGISTICS (GTL) GEORGETOWN LOGISTICS | 14,327
14,327 | 1053 | | C & K ASSOCIATES INC. (NOJ) C & K ASSOCIATES INC. | 14,246
14,246 | 1054 | | RODY TRUCK CENTER (8EE) RODY TRUCK CENTER | 14,169
14,169 | 1055 | | MILLENNIUM METALS (8BS) MILLENNIUM METALS | 14,162
14,162 | 1056 | | ALAMEDA METAL INC. (096) ALAMEDA METAL INC. | 14,127
14,127 | 1057 | | KEN A. WILKINSON (7Y2) KEN A. WILKINSON | 14,051
14,051 | 1058 | | ASCO METALS (082) ASCO METALS | 13,909
13,909 | 1059 | | BLUERIDGE EXHAUST BLUERIDGE EXHAUST | 13,710 <i>13,710</i> | 1060 | | STANDEX ELECTRONICS (SEX) STANDEX ELECTRONICS | 13,629 13,629 | 1061 | | NATIONAL ENVIRONMENTAL WASTE (WEN) NATIONAL ENVIRONMENTAL WASTE | 13,547
13,547 | 1062 | | INDUSTRIAL BROKERING SERVICES (S35) INDUSTRIAL BROKERING SERVICES | 13,480 | 1063 | | FRANK EVANS (FRA) FRANK EVANS | 13,423 13,423 | 1064 | | GEODAX (87K) GEODAX | 13,238
13,238 | 1065 | | ALL AMERICAN CORES (6SD) ALL AMERICAN CORES | 13,221
13,221 | 1066 | | QUALITY CORE (48D) QUALITY CORE | 13,199
13,199 | 1067 | | NICKY MITCHELL (IAN) NICKY MITCHELL | 13,188
13,188 | 1068 | | WES'S HEAVY DUTY RADIATOR (6CK) WES'S HEAVY DUTY RADIATOR | 13,056 <i>13,056</i> | 1069 | | ELECTRONIC RECOVERY SYSTEMS LLC (80X) ELECTRONIC RECOVERY SYSTEMS LLC | 12,954
12,954 | 1070 | | SPECIALTY CHEMICAL SYSTEMS (86P) SPECIALTY CHEMICAL SYSTEMS | 12,888
12,888 | 1071 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total
Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | RIMCO (605) RIMCO | 12,713 <i>12,713</i> | 1072 | | HAMMOND ELECTRIC MOTOR (6DC) HAMMOND ELECTRIC MOTOR | 12,686
12,686 | 1073 | | L. TO Z. ENTERPRISES (LTZ) L. TO Z. ENTERPRISES | 12,446
12,446 | 1074 | | FORTUNE METAL INC OF RHODE ISLAN (8DN) FORTUNE METAL INC OF RHODE ISLAN | 12,373
12,373 | 1075 | | BOB LEE (86Q) BOB LEE | 12,360 <i>12,360</i> | 1076 | | VICTORY AUTO WRECKERS (VAW) VICTORY AUTO WRECKERS | 12,267
12,267 | 1077 | | ALTECH (48Q) ALTECH | 12,137
12,137 | 1078 | | CHRIS PLATING (3NM) CHRIS PLATING | 12,132 | 1079 | | REGIONAL COMPUTER RECYCLING & RECOVERY, LLC ROCHESTER COMPUTER RECYCLING & R | 12,064
12,064 | 1080 | | STARTECH (7SO) STARTECH | 12,002
12,002 | 1081 | | SIEWDATH SOOKRAM OR JENNIFER S P (7ZX) SIEWDATH SOOKRAM OR JENNIFER S P | 11,922
11,922 | 1082 | | PMI/MOTION TECH/KOLLMORGEN (3Z3) PMI/MOTION TECH/KOLLMORGEN | 11,910
11,910 | 1083 | | I.B.S. ENVIRONMENTAL (ORK) I.B.S. ENVIRONMENTAL | 11,900
11,900 | 1084 | | WEST SIDE RADIATOR (WFB) WEST SIDE RADIATOR | 11,761
11,761 | 1085 | | HH ELE CORP. (HHE) HH ELE CORP. | 11,683 <i>11,683</i> | 1086 | | MARLO COIL (7L2) MARLO COIL | 11,534
11,534 | 1087 | | RESOURCES, ALLOYS & METALS (872) RESOURCES, ALLOYS & METALS | 11,488
11,488 | 1088 | | ALLIED SCRAP METAL INC. (20H) ALLIED SCRAP METAL INC. | 11,384 <i>11,384</i> | 1089 | | A & B SCRAP CO. (N98) A & B SCRAP CO. | 11,307 <i>11,307</i> | 1090 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | PHELPS DODGE MAGNET WIRE (LAU) PHELPS DODGE MAGNET WIRE | 11,275 <i>11,275</i> | 1091 | | SOUTHERN ELEC SVC CO (31E) SOUTHERN ELEC SVC CO | 11,204
11,204 | 1092 | | STANDARD METAL RECYCLING (OCA) STANDARD METAL RECYCLING | 11,194
<i>11,194</i> | 1093 | | BODNER METAL & IRON CORP. (817) BODNER METAL & IRON CORP. | 11,172
11,172 | 1094 | | UNITED MUSICAL INSTRUMENTS (MUS) UNITED MUSICAL INSTRUMENTS | 11,163 <i>11,163</i> | 1095 | | D'AMBRA METALS (7YF) D'AMBRA METALS | 11,028
11,028 | 1096 | | HICKMAN, WILLIAMS & COMPANY (HWC) HICKMAN, WILLIAMS & COMPANY | 10,980
10,980 | 1097 | | PHOENIX LOCK CO. (7B6) PHOENIX LOCK CO. | 10,966
<i>10,966</i> | 1098 | | METRO METALS RECYCLING (980) METRO METALS RECYCLING | 10,860 10,860 | 1099 | | STATE METAL CO. (0D2) STATE METAL CO. | 10,793
10,793 | 1100 | | PROPIEDADES ESMERALDA, S.A. (99S) PROPIEDADES ESMERALDA, S.A. | 10,551 <i>10,551</i> | 1101 | | DECCO ALLOYS DECCO ALLOYS | 10,530
10,530 | 1102 | | OBRON ATLANTIC (83Z) OBRON ATLANTIC | 10,510
10,510 | 1103 | | HEALY BROS.CORP. (HL1) HEALY BROS.CORP. | 10,409
10,409 | 1104 | | VAPEX (GNX) VAPEX | 10,402
10,402 | 1105 | | BETHLEHEM STEEL CORP. (3B7) BETHLEHEM STEEL CORP. | 10,358 10,358 | 1106 | | CITY OF CHANDLER, PURCH & MATERI (8CF) CITY OF CHANDLER, PURCH & MATERI | 10,343 10,343 | 1107 | | NORMAN J. WILTON (86E) NORMAN J. WILTON | 10,292
10,292 | 1108 | | OVERLAND BOLLING CO. (OVB) OVERLAND BOLLING CO. | 10,186 <i>10,186</i> | 1109 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | EQUITABLE METALS CORPORATION (89C) EQUITABLE METALS CORPORATION | 10,160
10,160 | 1110 | | S O S METALS (6VK) S O S METALS | 10,147
10,147 | 1111 | | ACTION SALES & METAL CO INC (08Z) ACTION SALES & METAL CO INC | 10,041
10,041 | 1112 | | SAW MILL INTERNATIONAL CORP. (7E2) SAW MILL INTERNATIONAL CORP. | 10,008
10,008 | 1113 | | ADVANCE BRONZE INC. CLEVELAND (2W4) ADVANCE BRONZE INC. CLEVELAND | 9,994
9,994 | 1114 | | JOHN LYNCH (8EI) JOHN LYNCH | 9,980
<i>9,980</i> | 1115 | | HUGHES SUPPLY (89W) HUGHES SUPPLY | 9,738
<i>9,738</i> | 1116 | | AMERICAN ELECTRONIC COMPONENTS I (8AZ) AMERICAN ELECTRONIC COMPONENTS I | 9,713
<i>9,713</i> | 1117 | | IRC/INTERNATIONAL RESISTIVE COMP (69T) IRC/INTERNATIONAL RESISTIVE COMP | 9,675
<i>9,675</i> | 1118 | | A & E METALS (6JV) A & E METALS | 9,645
<i>9,645</i> | 1119 | | CHERYL RICHMAN (6ZB) CHERYL RICHMAN | 9,366
<i>9,366</i> | 1120 | | DUENNER SUPPLY CO. INC. (DUE) DUENNER SUPPLY CO. INC. | 9,324
<i>9,324</i> | 1121 | | BERGEN POINT BRASS FOUNDRY,INC. (7AG) BERGEN POINT BRASS FOUNDRY,INC. | 9,219
<i>9,219</i> | 1122 | | LOGIC INC. (H73) LOGIC INC. | 9,184
<i>9,184</i> | 1123 | | SPECIALTY METALS RESOURCES INC (8DZ) SPECIALTY METALS RESOURCES INC | 9,172
<i>9,172</i> | 1124 | | STAN SMOLKEN (57M) STAN SMOLKEN | 9,157
<i>9,157</i> | 1125 | | JEFFERSON RECYCLING CENTER (ODB) JEFFERSON RECYCLING CENTER | 9,143
<i>9,143</i> | 1126 | | PRESCOTT RECYCLING (PKK) PRESCOTT RECYCLING | 9,129
<i>9,129</i> | 1127 | | TANDY WIRE & CABLE (7XZ) TANDY WIRE & CABLE | 9,128
<i>9,128</i> | 1128 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | METAL RECYCLING 22 INC (L03) METAL RECYCLING 22 INC | 9,044
<i>9,044</i> | 1129 | | TELSCO/WEATHER-MATIC (TWM) TELSCO/WEATHER-MATIC | 9,012
<i>9,012</i> | 1130 | | UNION IRON & METAL CO. (19H) UNION IRON & METAL CO. | 9,011
<i>9,011</i> | 1131 | | SYNCOR (8EF) SYNCOR | 8,960
<i>8,960</i> | 1132 | | LYNSWELL TECHNOLOGIES (89Q) LYNSWELL TECHNOLOGIES | 8,865
<i>8,865</i> | 1133 | | ISLAND RECYCLING ISLAND RECYCLING | 8,825
<i>8,825</i> | 1134 | | LIGHTING RESOURCES (8F0) LIGHTING RESOURCES | 8,784
<i>8,784</i> | 1135 | | BRYAN LACY BRYAN LACY | 8,761
<i>8,761</i> | 1136 | | DAVID S. LUNA (6EZ) DAVID S. LUNA | 8,673
<i>8,673</i> | 1137 | | B.J.BECKER (BJB) B.J.BECKER | 8,671
<i>8,671</i> | 1138 | | CITY OF MESQUITE, METER SERVICES (5L8) CITY OF MESQUITE, METER SERVICES | 8,643
<i>8,643</i> | 1139 | | AMERIMEX MOTOR & CONTROLS, INC. (AXX) AMERIMEX MOTOR & CONTROLS, INC. | 8,582
8,582 | 1140 | | STAINLESS & ALLOY PROCESSING (JJH) STAINLESS & ALLOY PROCESSING | 8,524
8,524 | 1141 | | KINGS ELECTRONICS CO., INC. (KEC) KINGS ELECTRONICS CO., INC. | 8,496
8,496 | 1142 | | BUTCH'S RECYCLING (5SW) BUTCH'S RECYCLING | 8,475
<i>8,475</i> | 1143 | | SCIOTO METALS INC. (SCM) SCIOTO METALS INC. | 8,460
<i>8,460</i> | 1144 | | RUBY METAL TRADERS INC. (RUB) RUBY METAL TRADERS INC. | 8,317
<i>8,317</i> | 1145 | | MAJOR METALS CORP. (3BE) MAJOR METALS CORP. | 8,270
<i>8,270</i> | 1146 | | LEVINE JACK M & SON (6WP) LEVINE JACK M & SON | 8,136
<i>8,136</i> | 1147 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | AER (8CW) AER | 7,960
7,960 | 1148 | | TIMCO, INC. (TCO) TIMCO, INC. | 7,898
7,898 | 1149 | | REID SCRAP METALS (AMO) REID SCRAP METALS | 7,859
7,859 | 1150 | | WESTEX IRON & METAL (19D) WESTEX IRON & METAL | 7,789
7,789 | 1151 | | JANTZ AUTO SALVAGE CO. (M27) JANTZ AUTO SALVAGE CO. | 7,784
7,784 | 1152 | | INDUSTRIAL METAL ENTERPRISES (85V) INDUSTRIAL METAL ENTERPRISES | 7,748
7,748 | 1153 | | INVENSYS METERING SYSTEMS (STI) INVENSYS METERING SYSTEMS | 7,704
7,704 | 1154 | | NOKIA INC (MR CESAR RANGEL) (NOK) NOKIA INC (MR CESAR RANGEL) | 7,694
7,694 | 1155 | | TELEXPRESS (8E1) TELEXPRESS | 7,600
7,600 | 1156 | | DETMAR NIESHALLA (7YK) DETMAR NIESHALLA | 7,571
7,571 | 1157 | | ARSHAM METAL INDUSTRIES (ARS) ARSHAM METAL INDUSTRIES | 7,376
7,376 | 1158 | | MERCURY MARINE (7ZM) MERCURY MARINE | 7,364 <i>7,364</i> | 1159 | | VIRGINIA INSULATED PRODUCTS INC (8EH) VIRGINIA INSULATED PRODUCTS INC | 7,358 <i>7,358</i> | 1160 | | GERALD HOYLE (GPH) GERALD HOYLE | 7,340 <i>7,340</i> | 1161 | | ALLOY RECYCLING (3EO) ALLOY RECYCLING | 7,328
7,328 | 1162 | | KIMMEL SCRAP IRON & METAL CO (09D) KIMMEL SCRAP IRON & METAL CO |
7,292
7,292 | 1163 | | JEFF LEWIS (JZF) JEFF LEWIS | 7,217 <i>7,217</i> | 1164 | | AYRSHIRE ELECTRONICS (8BN) AYRSHIRE ELECTRONICS | 7,202 <i>7,202</i> | 1165 | | RAINES CORE SUPPLY (87L) RAINES CORE SUPPLY | 7,114 7,114 | 1166 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | MIKE COLLINS DBA ANY RADIATOR SE (ANY) MIKE COLLINS DBA ANY RADIATOR SE | 7,066 <i>7,066</i> | 1167 | | PETER SPIEGEL (6MF) PETER SPIEGEL | 7,046 <i>7,046</i> | 1168 | | WILLOUGHBY IRON & METAL (WII) WILLOUGHBY IRON & METAL | 7,030
7,030 | 1169 | | RANDY N YOUNG (7VX) RANDY N YOUNG | 7,011
7,011 | 1170 | | JOHN CHURCHILL/ABC RADIATOR (6AF) JOHN CHURCHILL/ABC RADIATOR | 6,933 <i>6,933</i> | 1171 | | MORRISON RECYCLING MORRISON RECYCLING | 6,905 <i>6,905</i> | 1172 | | ACCURATE BRONZE BEARING CO. (Z1A) ACCURATE BRONZE BEARING CO. | 6,885 <i>6,885</i> | 1173 | | ANGELO MITCHELL (8DA) ANGELO MITCHELL | 6,823 <i>6,823</i> | 1174 | | NEXANS (84L) NEXANS | 6,500 <i>6,500</i> | 1175 | | ALLEN RADIATOR (AL1) ALLEN RADIATOR | 6,442 <i>6,442</i> | 1176 | | GROOV-PIN CORP. (G1P) GROOV-PIN CORP. | 6,380 <i>6,380</i> | 1177 | | CEI CO LTD (85T) CEI CO LTD | 6,377
<i>6,377</i> | 1178 | | BLUE FIN (8BZ) BLUE FIN | 6,342 6,342 | 1179 | | INTERCON SOLUTIONS (86T) INTERCON SOLUTIONS | 6,328 <i>6,328</i> | 1180 | | E.M.T. INC. (EMT) E.M.T. INC. | 6,140 <i>6,140</i> | 1181 | | GERALD MITCHELL (8ED) GERALD MITCHELL | 6,130 <i>6,130</i> | 1182 | | TONY MITCHELL (T52) TONY MITCHELL | 6,050
<i>6,050</i> | 1183 | | PAUL S. GALASKA (PSG) PAUL S. GALASKA | 6,020
<i>6,020</i> | 1184 | | CIRCUITRONICS INC. (81R) CIRCUITRONICS INC. | 5,982 5,982 | 1185 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | METERING SERVICES INC. (DTF) METERING SERVICES INC. | 5,936
<i>5,936</i> | 1186 | | COMPLEX TRADING GROUP (CMI) COMPLEX TRADING GROUP | 5,912 5,912 | 1187 | | ORBIT ALUMINUM (CWB) ORBIT ALUMINUM | 5,823 <i>5,823</i> | 1188 | | RENO SALES DBA CHRISTY RENO (8AT) RENO SALES DBA CHRISTY RENO | 5,772 5,772 | 1189 | | STATELINE SCRAP METAL (1YV) STATELINE SCRAP METAL | 5,715 <i>5,715</i> | 1190 | | R A C MATERIALS, INC (8A3) R A C MATERIALS, INC | 5,688 <i>5,688</i> | 1191 | | SCRAP IT METALS (SCZ) SCRAP IT METALS | 5,644
<i>5,644</i> | 1192 | | T & T RECYCLING (TAT) T & T RECYCLING | 5,606 <i>5,606</i> | 1193 | | TJ MANUFACTURING (TJM) TJ MANUFACTURING | 5,538 <i>5,538</i> | 1194 | | STEVE EYERMANN (84K) STEVE EYERMANN | 5,519 <i>5,519</i> | 1195 | | CHICAGO FASTENER MFG. (CFM) CHICAGO FASTENER MFG. | 5,486 <i>5,486</i> | 1196 | | UMETCO (D05) UMETCO | 5,451 <i>5,451</i> | 1197 | | TED (METAL MAN) GRAY (PAA) TED (METAL MAN) GRAY | 5,402 5,402 | 1198 | | MONTY RAY YOCOM (8A7) MONTY RAY YOCOM | 5,391 <i>5,391</i> | 1199 | | J & L AUTO SALVAGE (7KY) J & L AUTO SALVAGE | 5,383 <i>5,383</i> | 1200 | | MARCUS ROSALES (MZZ) MARCUS ROSALES | 5,379 <i>5,379</i> | 1201 | | ABC MFG. & FOUNDRY CO., INC. (AMF) ABC MFG. & FOUNDRY CO., INC. | 5,376 <i>5,376</i> | 1202 | | L & L SCRAP METALS (NDJ) L & L SCRAP METALS | 5,337 <i>5,337</i> | 1203 | | MACK'S TWIN CITY RECYCLING (8AA) MACK'S TWIN CITY RECYCLING | 5,320 5,320 | 1204 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | MULTICORE CANADA INC. (MLT) MULTICORE CANADA INC. | 5,293 <i>5,293</i> | 1205 | | K & G METALS (K&G) K & G METALS | 5,276 <i>5,276</i> | 1206 | | ALU-BRA (ALB) ALU-BRA | 5,254 <i>5,254</i> | 1207 | | SILVERADO RADIATOR & MUFFLER SHO (881) SILVERADO RADIATOR & MUFFLER SHO | 5,235 <i>5,235</i> | 1208 | | ROY SMITH (KSS) ROY SMITH | 5,119 <i>5,119</i> | 1209 | | JACOBS IRON & METAL CO.,INC. (629) JACOBS IRON & METAL CO.,INC. | 5,016 <i>5,016</i> | 1210 | | ENVIROLIGHT AND DISPOSAL, INC. (88W) ENVIROLIGHT AND DISPOSAL, INC. | 5,008 <i>5,008</i> | 1211 | | ARMATURE SALES & REBUILDER GROUP (7YX) ARMATURE SALES & REBUILDER GROUP | 4,996
<i>4,996</i> | 1212 | | DAVES AUTOMOTIVE (89I) DAVES AUTOMOTIVE | 4,961
<i>4,961</i> | 1213 | | BREITER METALS (3F4) BREITER METALS | 4,928
<i>4,928</i> | 1214 | | HERB GROSDIDIER (HG1) HERB GROSDIDIER | 4,880
<i>4,880</i> | 1215 | | GREGORY SOSNOWSKI (NOW) GREGORY SOSNOWSKI | 4,870
<i>4,870</i> | 1216 | | GLEN COVEY (7KM) GLEN COVEY | 4,838
<i>4,838</i> | 1217 | | WINDTECH, INC. DBA DIX-MEX (DXM) WINDTECH, INC. DBA DIX-MEX | 4,771
<i>4,771</i> | 1218 | | NEXAN'S ENERGY USA (6QF) NEXAN'S ENERGY USA | 4,770
4,770 | 1219 | | ZAYAS RECYCLING/OR WILLIAM ZAYAS (6LN) ZAYAS RECYCLING/OR WILLIAM ZAYAS | 4,696
4,696 | 1220 | | METALS RECYCLING (MET) METALS RECYCLING | 4,644
4,644 | 1221 | | JOY LAMAN DBA LAMAN METAL (7TE) JOY LAMAN DBA LAMAN METAL | 4,596
4,596 | 1222 | | SHAPIRO BROS OF ILLINOIS INC (983) SHAPIRO BROS OF ILLINOIS INC | 4,520
4,520 | 1223 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | MIDCOM, INC. (8B1) MIDCOM, INC. | 4,515 <i>4,515</i> | 1224 | | GERALD ROHRER (6DD) GERALD ROHRER | 4,490
4,490 | 1225 | | JOHN PFEIFER (DEP) JOHN PFEIFER | 4,373
4,373 | 1226 | | WALTER WASSO (85Y) WALTER WASSO | 4,330
<i>4,330</i> | 1227 | | JOSE PEDRO BARBOZA (JPB) JOSE PEDRO BARBOZA | 4,177
4,177 | 1228 | | ALPHONZO GRIJALVA (MCW) ALPHONZO GRIJALVA | 4,152
<i>4,152</i> | 1229 | | PAUL SNOWDEN ENTERPRISE (SNW) PAUL SNOWDEN ENTERPRISE | 4,099
<i>4,099</i> | 1230 | | MARKS RADIATOR SERVICE (MMK) MARKS RADIATOR SERVICE | 4,039
<i>4,039</i> | 1231 | | ELGIN RECYCLING ELGIN RECYCLING | 4,005
<i>4,005</i> | 1232 | | SUN-X MANUFACTURING (SNX) SUN-X MANUFACTURING | 3,984
3,984 | 1233 | | J & P SCRAP METALS (0YK) J & P SCRAP METALS | 3,952
3,952 | 1234 | | DIGITAL COMPUTER RESALER (DCR) DIGITAL COMPUTER RESALER | 3,912
3,912 | 1235 | | J. SAX & COMPANY (334) J. SAX & COMPANY | 3,910
<i>3,910</i> | 1236 | | ADVANCED RECOVERY (6RX) ADVANCED RECOVERY | 3,900
<i>3,900</i> | 1237 | | MARKO METALS (12M) MARKO METALS | 3,843 <i>3,843</i> | 1238 | | CARA SPECIALITIES (7Z3) CARA SPECIALITIES | 3,830
<i>3,830</i> | 1239 | | THOMAS PASSMORE-PPMC (5ZH) THOMAS PASSMORE-PPMC | 3,819
<i>3,819</i> | 1240 | | PETER CHESHAM (8CP) PETER CHESHAM | 3,804 <i>3,804</i> | 1241 | | SATURN ELECTRONICS ENGINEERING (8DM) SATURN ELECTRONICS ENGINEERING | 3,780 <i>3,780</i> | 1242 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | R. FRAZIER (7Z8) R. FRAZIER | 3,755 <i>3,755</i> | 1243 | | PRECISION RADIATOR & AUTOMOTOVE (PPO) PRECISION RADIATOR & AUTOMOTOVE | 3,728 <i>3,728</i> | 1244 | | SAMTEC (8CX) SAMTEC | 3,679
<i>3,679</i> | 1245 | | EVERGLADES RECYCLING (VER) EVERGLADES RECYCLING | 3,634
<i>3,634</i> | 1246 | | JOHNSON USED CARS & PARTS (7R2) JOHNSON USED CARS & PARTS | 3,623 <i>3,623</i> | 1247 | | POWER MAGNETICS (7XN) POWER MAGNETICS | 3,583 <i>3,583</i> | 1248 | | GARY CABOT (GCC) GARY CABOT | 3,524 <i>3,524</i> | 1249 | | GIANT AUTOMOTIVE PROCUCTS (GAP) GIANT AUTOMOTIVE PROCUCTS | 3,513 <i>3,513</i> | 1250 | | ED HALL DBA PEARLAND RADIATOR (PRS) ED HALL DBA PEARLAND RADIATOR | 3,382
<i>3,382</i> | 1251 | | GRAND EAGLE SERVICES (341) GRAND EAGLE SERVICES | 3,370
<i>3,370</i> | 1252 | | ASHTABULA MOTOR RECYCLING (ASH) ASHTABULA MOTOR RECYCLING | 3,354 <i>3,354</i> | 1253 | | DANA KEMPNER
CO. (DKC) DANA KEMPNER CO. | 3,347
<i>3,347</i> | 1254 | | JIMMY MARKS (5CC) JIMMY MARKS | 3,298
<i>3,298</i> | 1255 | | ILLINI RADIATOR (ILL) ILLINI RADIATOR | 3,263 <i>3,263</i> | 1256 | | FALK METALS/COMMERCIAL METALS (564) FALK METALS/COMMERCIAL METALS | 3,260
<i>3,260</i> | 1257 | | EAST SHORE TECHNOLOGIES INC (88Z) EAST SHORE TECHNOLOGIES INC | 3,236
<i>3,236</i> | 1258 | | CAMERON DRIVER (8AD) CAMERON DRIVER | 3,214 3,214 | 1259 | | RHIMCO INC. (RHI) RHIMCO INC. | 3,184
<i>3,184</i> | 1260 | | NILS WANG (63K) NILS WANG | 3,128 <i>3,128</i> | 1261 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | CHARLES LANEY (CHA) CHARLES LANEY | 3,098
<i>3,098</i> | 1262 | | JACQUES CONSENZ JACQUES CONSENZ | 3,076 <i>3,076</i> | 1263 | | AMEL LOPEZ AMEL LOPEZ | 3,052 <i>3,052</i> | 1264 | | HUMMELSTEIN IRON AND METAL (2XL) HUMMELSTEIN IRON AND METAL | 3,000
<i>3,000</i> | 1265 | | STEEL CRAFT STEEL CRAFT | 2,958 2,958 | 1266 | | LITTERBUYER RECYCLING (21T) LITTERBUYER RECYCLING | 2,931 2,931 | 1267 | | RETROFIT RECYCLING (8F1) RETROFIT RECYCLING | 2,868 2,868 | 1268 | | EVERETT CHARLES TECHNOLOGY (ECT) EVERETT CHARLES TECHNOLOGY | 2,741 2,741 | 1269 | | ROBBY WILSON (8BH) ROBBY WILSON | 2,741 2,741 | 1270 | | THAD'S SCRAP METAL (7Q0) THAD'S SCRAP METAL | 2,708 2,708 | 1271 | | NETWORK MANAGEMENT (8DB) NETWORK MANAGEMENT | 2,689
2,689 | 1272 | | SERVICE ALL RADIATORS (85G) SERVICE ALL RADIATORS | 2,644 2,644 | 1273 | | C. W. GROUP (CW) C. W. GROUP | 2,626 2,626 | 1274 | | LEROY JANTZ (JAZ) LEROY JANTZ | 2,617 2,617 | 1275 | | CAVE RADIATORS (4BZ) CAVE RADIATORS | 2,606 2,606 | 1276 | | HART HEAT TRANSFER PRODUCTS (8EA) HART HEAT TRANSFER PRODUCTS | 2,594 | 1277 | | A-1 IRON & METAL CO. (938) A-1 IRON & METAL CO. | 2,580 2,580 | 1278 | | COMPTEL SERVICES (8C7) COMPTEL SERVICES | 2,553 <i>2,553</i> | 1279 | | B. COOPER (7E0) B. COOPER | 2,552 <i>2,552</i> | 1280 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | AYLING & REICHERT COMPANY (AYC) AYLING & REICHERT COMPANY | 2,536 2,536 | 1281 | | R. HOWES DBA ACT METALS (ACT) R. HOWES DBA ACT METALS | 2,502 2,502 | 1282 | | GENCORE MOTORS & AUTO PARTS LTD. (5A2) GENCORE MOTORS & AUTO PARTS LTD. | 2,424 2,424 | 1283 | | NATIONAL BRASS COMPANY (NBC) NATIONAL BRASS COMPANY | 2,367 <i>2,367</i> | 1284 | | DANIA SCRAP METAL (37M) DANIA SCRAP METAL | 2,328 2,328 | 1285 | | GOLDEN NUGGET RECYCLING (GNR) GOLDEN NUGGET RECYCLING | 2,325 2,325 | 1286 | | COMPUTER SCRAPER (88X) COMPUTER SCRAPER | 2,298 2,298 | 1287 | | CAN DEPOT RECYCLING CAN DEPOT RECYCLING | 2,277
2,277 | 1288 | | CORPORACION DELINC, S.A. (DLN) CORPORACION DELINC, S.A. | 2,276 2,276 | 1289 | | DAN LILLEY (8C1) DAN LILLEY | 2,274 2,274 | 1290 | | A-1 ELECTRIC MOTORS (AII) A-1 ELECTRIC MOTORS | 2,222 2,222 | 1291 | | MARVIN FARNI (PEO) MARVIN FARNI | 2,210 | 1292 | | HENRY J. PELLEGRINI (PEL) HENRY J. PELLEGRINI | 2,160 2,160 | 1293 | | STEVE MILLER (SZZ) STEVE MILLER | 2,157 2,157 | 1294 | | WESTECH RECYCLERS (EKP) WESTECH RECYCLERS | 2,123 2,123 | 1295 | | WAGERS SALVAGE (A16) WAGERS SALVAGE | 2,073 2,073 | 1296 | | LEE SOLDER (6DY) LEE SOLDER | 2,022 2,022 | 1297 | | AL EXCHANGE (7AE) AL EXCHANGE | 2,012 2,012 | 1298 | | GELNK'S AUTO RECYCLING INC. (5L3) GELNK'S AUTO RECYCLING INC. | 2,007 2,007 | 1299 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | DBA DONE WELL PLUMBING (7V2) DBA DONE WELL PLUMBING | 1,975
1,975 | 1300 | | FREEDMAN METALS (34D) FREEDMAN METALS | 1,966 <i>1,966</i> | 1301 | | JEANINE HALL (89L) JEANINE HALL | 1,912
1,912 | 1302 | | JIMMY DEMETRO (6HQ) JIMMY DEMETRO | 1,910
1,910 | 1303 | | FEDERAL-MOGUL CORP. (WPL) FEDERAL-MOGUL CORP. | 1,878
1,878 | 1304 | | POWER MAGNETICS (PMG) POWER MAGNETICS | 1,846
1,846 | 1305 | | MIDCOM,INC. (IDC) MIDCOM,INC. | 1,826
1,826 | 1306 | | DIAL MANUFACTURING (DLM) DIAL MANUFACTURING | 1,804
1,804 | 1307 | | CHRISTY METALS (SNY) CHRISTY METALS | 1,770
1,770 | 1308 | | BEACON VALVE CO. (BV1) BEACON VALVE CO. | 1,764
1,764 | 1309 | | LUCENT TECH (LUT) LUCENT TECH | 1,753 | 1310 | | JIM MILLER (JMP) JIM MILLER | 1,738
1,738 | 1311 | | LUIS COLUNGA (7VP) LUIS COLUNGA | 1,688
1,688 | 1312 | | DARYL W. GIBSON (6CL) DARYL W. GIBSON | 1,686
1,686 | 1313 | | DELPHI PACKARD / CLINTON CONVERS (PCC) DELPHI PACKARD / CLINTON CONVERS | 1,672
1,672 | 1314 | | MARK'S SCRAP METAL INC. (5IL) MARK'S SCRAP METAL INC. | 1,658 <i>1,658</i> | 1315 | | ANTHONY UPSHAW (AUP) ANTHONY UPSHAW | 1,550
1,550 | 1316 | | 21ST CENTURY ENVIRONMENTAL MANAG (ETI) 21ST CENTURY ENVIRONMENTAL MANAG | 1,507
1,507 | 1317 | | PUTNAM PLASTICS CORP. (PPL) PUTNAM PLASTICS CORP. | 1,494
1,494 | 1318 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | MANUEL ALFREDO RIVERA (MRA) MANUEL ALFREDO RIVERA | 1,450
1,450 | 1319 | | SCOTT RIEHM (123) SCOTT RIEHM | 1,441
1,441 | 1320 | | LONE STAR RADIATOR LONE STAR RADIATOR | 1,434
1,434 | 1321 | | DAREN ROBERT (86G) DAREN ROBERT | 1,388
1,388 | 1322 | | G.E./LAIDLAW-DALLAS (LL6) G.E./LAIDLAW-DALLAS | 1,346
1,346 | 1323 | | CRESCENT BRASS (3VH) CRESCENT BRASS | 1,325
1,325 | 1324 | | WALT WASSO (85R) WALT WASSO | 1,318
1,318 | 1325 | | KEVIN GOLDBERG DBA WARREN SCRAP (KGB) KEVIN GOLDBERG DBA WARREN SCRAP | 1,310
1,310 | 1326 | | NEVCO SCOREBOARDS (VCO) NEVCO SCOREBOARDS | 1,292
1,292 | 1327 | | ALBERTO GARCIA OR MIAMI IND. MOT (MIO) ALBERTO GARCIA OR MIAMI IND. MOT | 1,268 <i>1,268</i> | 1328 | | M.C. DAVIS CO. (86B) M.C. DAVIS CO. | 1,256 <i>1,256</i> | 1329 | | FRANCIS REED (7Y0) FRANCIS REED | 1,250
1,250 | 1330 | | STEVE CHURCHILL (8CB) STEVE CHURCHILL | 1,242
1,242 | 1331 | | RON GLADDEN (RUC) RON GLADDEN | 1,230
1,230 | 1332 | | HAROLD BAKER (8CH) HAROLD BAKER | 1,223
1,223 | 1333 | | HITCHINER MANUFACTURING CO. (HIT) HITCHINER MANUFACTURING CO. | 1,217
1,217 | 1334 | | HAL'S RADIATOR SERVICE (HZZ) HAL'S RADIATOR SERVICE | 1,214
1,214 | 1335 | | B & R RECYCLING (BNR) B & R RECYCLING | 1,208
1,208 | 1336 | | MAYO CLINIC (8E2) MAYO CLINIC | 1,206
1,206 | 1337 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | CONTEC COPERATION (8EL) CONTEC COPERATION | 1,172
1,172 | 1338 | | JOHN BRUCE GORDON JOHN BRUCE GORDON | 1,162 <i>1,162</i> | 1339 | | SIEMENS PT & D (HIDALGO, TX) (SHI) SIEMENS PT & D (HIDALGO, TX) | 1,159 <i>1,159</i> | 1340 | | JEFF GORMLEY JEFF GORMLEY | 1,152
1,152 | 1341 | | INTEGRITY TELECOMMUNICATIONS (8DF) INTEGRITY TELECOMMUNICATIONS | 1,137
1,137 | 1342 | | JAMES HAMILTON (8AH) JAMES HAMILTON | 1,130 <i>1,130</i> | 1343 | | MRK GROUP (8DQ) MRK GROUP | 1,105
1,105 | 1344 | | JANICE N. MURRAY (JTM) JANICE N. MURRAY | 1,104
1,104 | 1345 | | SEA VIEW ELECTRONICS (8C8) SEA VIEW ELECTRONICS | 1,076
1,076 | 1346 | | SOUTHWEST REFINING CORP. (OTC) SOUTHWEST REFINING CORP. | 1,064
1,064 | 1347 | | LATINO AMERICANA DE METALES-MMN (6M6) LATINO AMERICANA DE METALES-MMN | 1,058
1,058 | 1348 | | LEO BRENNAN (83X) LEO BRENNAN | 1,050
1,050 | 1349 | | KEVIN STOECKLIN (8AQ) KEVIN STOECKLIN | 1,047
1,047 | 1350 | | JSC WIRE CABLE (7X1) JSC WIRE
CABLE | 1,046
1,046 | 1351 | | FELIX PYLES/MOTIVE POWER SERVICE (6CG) FELIX PYLES/MOTIVE POWER SERVICE | 1,022
1,022 | 1352 | | MIDWEST COMPUTER BROKERS (83Y) MIDWEST COMPUTER BROKERS | 1,000
1,000 | 1353 | | ALL METAL RECYCLING (8CR) ALL METAL RECYCLING | 974
974 | 1354 | | OSCAR MONROY OSCAR MONROY | 951
<i>951</i> | 1355 | | BETTY TOWNSEND (8A9) BETTY TOWNSEND | 950
<i>950</i> | 1356 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | FRANK GREEN (89F) FRANK GREEN | 949
<i>949</i> | 1357 | | DAREN ROBERTS DAREN ROBERTS | 948
<i>948</i> | 1358 | | AMERICAN ELECTRIC COMPONENTS INC (83W) AMERICAN ELECTRIC COMPONENTS INC | 926
<i>926</i> | 1359 | | PROVIDENCE TECHNOLOGIES INC (PTI) PROVIDENCE TECHNOLOGIES INC | 923
923 | 1360 | | GREAT LAKES ELECTRONIC RECYCLING (87I) GREAT LAKES ELECTRONIC RECYCLING | 914
<i>914</i> | 1361 | | DOLORIS TOBYNE (8BV) DOLORIS TOBYNE | 901
<i>901</i> | 1362 | | INTERNATIONAL CORE SCRAP (8C3) INTERNATIONAL CORE SCRAP | 900
<i>900</i> | 1363 | | BEAL'S AUTO (BPA) BEAL'S AUTO | 862
862 | 1364 | | STANLEY NEBBLETT DBA NEB'S SALVA (NEB) STANLEY NEBBLETT DBA NEB'S SALVA | 861
861 | 1365 | | A.T.&T. OSP ENGINEERING (6DG) A.T.&T. OSP ENGINEERING | 853
<i>853</i> | 1366 | | FRANK GALAZ (FGS) FRANK GALAZ | 837
837 | 1367 | | ROUNTREE SALVAGE (81A) ROUNTREE SALVAGE | 826
826 | 1368 | | ROBERT GONZALEZ ROBERT GONZALEZ | 816
<i>816</i> | 1369 | | HAWKES DISCOUNT RADIATOR (82V) HAWKES DISCOUNT RADIATOR | 811
<i>811</i> | 1370 | | GREATER GATEWAY ASSN OF REALTORS (8D7) GREATER GATEWAY ASSN OF REALTORS | 779
779 | 1371 | | ROB-RYAN METAL PROCESSING (RRY) ROB-RYAN METAL PROCESSING | 777
777 | 1372 | | DENSO MANUFACTURING TENNESSEE (DEN) DENSO MANUFACTURING TENNESSEE | 775
775 | 1373 | | GEORGE CARLOS AROCARENA (GEO) GEORGE CARLOS AROCARENA | 754
<i>754</i> | 1374 | | NATIONAL ACCESS (8D0) NATIONAL ACCESS | 702
<i>702</i> | 1375 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | BOBBY FLEMING (BF3) BOBBY FLEMING | 690
<i>690</i> | 1376 | | RAFAEL GUILLER (7ZD) RAFAEL GUILLER | 690
<i>690</i> | 1377 | | JIMMY PAUL WALKER (WLK) JIMMY PAUL WALKER | 688 <i>688</i> | 1378 | | MARS ELECTRONIC CORP (85A) MARS ELECTRONIC CORP | 683 683 | 1379 | | FIRST RADIATORS (7X7) FIRST RADIATORS | 651 651 | 1380 | | EMERALD TECHNOLOGY SOLUITIONS (89Z) EMERALD TECHNOLOGY SOLUITIONS | 650
<i>650</i> | 1381 | | PARKWOOD IRON & METAL CO. (C47) PARKWOOD IRON & METAL CO. | 646
<i>646</i> | 1382 | | JOHN GORMLEY JOHN GORMLEY | 635
<i>635</i> | 1383 | | PAUL BRAZIE (PBZ) PAUL BRAZIE | 624
<i>624</i> | 1384 | | JUAN CARMENATE (88P) JUAN CARMENATE | 612 612 | 1385 | | ITW JEMCO (IJE) ITW JEMCO | 590
590 | 1386 | | HARLEY MORSETT DBA COWBOY CORES (4CR) HARLEY MORSETT DBA COWBOY CORES | 585
<i>585</i> | 1387 | | ENDICOTT RESEARCH GROUP (EDX) ENDICOTT RESEARCH GROUP | 568
568 | 1388 | | LEE DROESCHER (7M7) LEE DROESCHER | 568
568 | 1389 | | AMALGAMET INC. (AMA) AMALGAMET INC. | 545
<i>545</i> | 1390 | | RIO-SALADO (5QT) RIO-SALADO | 535 <i>535</i> | 1391 | | VOLEX ACTIVTY COMMITTIEE (7Y9) VOLEX ACTIVTY COMMITTIEE | 516
<i>516</i> | 1392 | | MARTIN MAHONEY (AZI) MARTIN MAHONEY | 511
<i>511</i> | 1393 | | NICK JOHNSON (8AL) NICK JOHNSON | 496
496 | 1394 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |---|-----------------------------------|------| | WAYNE W. STOVER WAYNE W. STOVER | 491
491 | 1395 | | JOEL H. GOLDSTEIN (8E7) JOEL H. GOLDSTEIN | 490
490 | 1396 | | SCOTT SPRING SCOTT SPRING | 479
479 | 1397 | | PC DYNAMICS (7ZK) PC DYNAMICS | 476
476 | 1398 | | GOLDIES (7X0) GOLDIES | 469 <i>469</i> | 1399 | | AUTO PARTS SPECIALIST (AP) AUTO PARTS SPECIALIST | 468
468 | 1400 | | BRUNSTEDT & LAMBERT (8BL) BRUNSTEDT & LAMBERT | 463 463 | 1401 | | MIKE KLUMP (MK) MIKE KLUMP | 451
<i>451</i> | 1402 | | ALL SOUTH PARTS & TOWING (NUP) ALL SOUTH PARTS & TOWING | 448
448 | 1403 | | ROBERT BOURIKIAN (RBO) ROBERT BOURIKIAN | 433 <i>433</i> | 1404 | | PC WORLDWIDE (8AN) PC WORLDWIDE | 426
426 | 1405 | | PC HOUSE (80E) PC HOUSE | 420
420 | 1406 | | INDUSTRIAL RADIATOR SERVICE (3NX) INDUSTRIAL RADIATOR SERVICE | 412
412 | 1407 | | VINCENT METAL GOODS (VMG) VINCENT METAL GOODS | 407
407 | 1408 | | DAVIS-STANDARD (EXT) DAVIS-STANDARD | 397
<i>397</i> | 1409 | | JESUS DIAZ (8EX) JESUS DIAZ | 393
<i>393</i> | 1410 | | SPRINT CORPORATION (5LY) SPRINT CORPORATION | 388
<i>388</i> | 1411 | | C & R RECYCLING (CNR) C & R RECYCLING | 371
371 | 1412 | | BELDEN (ATT) BELDEN | 368 <i>368</i> | 1413 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name | | | |--|-----------------------------------|------| | Supplier Name | Total Weight Contribution (lbs.)* | Rank | | TELEPLAN TECHNOLOGY SERVICES DIV (7ZB) TELEPLAN TECHNOLOGY SERVICES DIV | 367 <i>367</i> | 1414 | | ALL WEATHER HEATING & A/C (8CI) ALL WEATHER HEATING & A/C | 342
<i>342</i> | 1415 | | ALEPPO FIRE BERGADE MINI-FIRE CA (AFB) ALEPPO FIRE BERGADE MINI-FIRE CA | 337 <i>337</i> | 1416 | | STORM PRODUCTS (5R8) STORM PRODUCTS | 320
<i>320</i> | 1417 | | BRUCE CURTIS BRUCE CURTIS | 309
<i>309</i> | 1418 | | LONNIE KEENOM (8EQ) LONNIE KEENOM | 306
<i>306</i> | 1419 | | DAVE AKIN (DA5) DAVE AKIN | 296
296 | 1420 | | RICHARD WENDT (RW) RICHARD WENDT | 296
296 | 1421 | | DAVID KNOTT (8BF) DAVID KNOTT | 295
295 | 1422 | | PREMIERE CIRCUIT ASSEMBLY (PCA) PREMIERE CIRCUIT ASSEMBLY | 290
290 | 1423 | | CLARENCE WALKER (74V) CLARENCE WALKER | 284
284 | 1424 | | STEVEN MULLEN (8BI) STEVEN MULLEN | 276
276 | 1425 | | DAN LUPASCU PRUNA (8D9) DAN LUPASCU PRUNA | 258
258 | 1426 | | VIC VIARENGO (PLI) VIC VIARENGO | 230
230 | 1427 | | HARRY JOHN (5SJ) HARRY JOHN | 208
208 | 1428 | | JIM DEMETRO (JDI) JIM DEMETRO | 206
206 | 1429 | | TINA STABENOW (TNA) TINA STABENOW | 182
182 | 1430 | | MARK LAPLACE (INS) MARK LAPLACE | 173
173 | 1431 | | A NICE AND WILD RADIATOR SERVICE (8AY) A NICE AND WILD RADIATOR SERVICE | 166
166 | 1432 | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name Supplier Name | Total Weight Contribution (lbs.)* | Rank | |--|-----------------------------------|------| | ROBERT BOURKIAN (RBR) ROBERT BOURKIAN | 162
162 | 1433 | | MATT STRUB (7PT) MATT STRUB | 158
<i>158</i> | 1434 | | MC COY'S SCRAP PROCESSING (A73) MC COY'S SCRAP PROCESSING | 158
<i>158</i> | 1435 | | JOHNSON SALVAGE JOHNSON SALVAGE | 149
149 | 1436 | | DIRECT CABLE BUYERS (6N2) DIRECT CABLE BUYERS | 148
148 | 1437 | | JOSE LOPEZ JOSE LOPEZ | 144
144 | 1438 | | DREMCO (8A2) DREMCO | 141
141 | 1439 | | JOSE GOMEZ (JGO) JOSE GOMEZ | 120
120 | 1440 | | CAROLINA SALVAGE (8D8) CAROLINA SALVAGE | 114
114 | 1441 | | JAMES OWENS JAMES OWENS | 101
101 | 1442 | | MANUEL ROLANDO FERNANDEZ (80I) MANUEL ROLANDO FERNANDEZ | 99
99 | 1443 | | ROCKFORD MACHINE (8DC) ROCKFORD MACHINE | 99
99 | 1444 | | WILLIAM AVERITT WILLIAM AVERITT | 87
<i>87</i> | 1445 | | JEREL TWIFORD (8E0) JEREL TWIFORD | 74
74 | 1446 | | STEWART DYCHES (3KV) STEWART DYCHES | 56
56 | 1447 | | OSCAR DARIO GOMEZ (8B7) OSCAR DARIO GOMEZ | 50
50 | 1448 | | JON M. COVINGTON (JCV) JON M. COVINGTON | 48
48 | 1449 | | PERMA FINISH, INC (7N4) PERMA FINISH, INC | 48
48 | 1450 | | TONY DELGADO TONY DELGADO | 29
29 | 1451 |
[^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. | Current PRP Name | | | |-----------------------------|-----------------------------------|------| | Supplier Name | Total Weight Contribution (lbs.)* | Rank | | JOHN TODD (JT2) | 27 | 1452 | | JOHN TODD | 27 | | | ARTURO RODRIGUEZ (7GX) | 22 | 1453 | | ARTURO RODRIGUEZ | 22 | | | LEE BACHMAN (RPB) | 12 | 1454 | | LEE BACHMAN | 12 | | | R J G (RJG) | 11 | 1455 | | RJG | 11 | | | 5R PROCESSORS, LTD. (PSS) | 1 | 1456 | | 5R PROCESSORS, LTD. | 1 | | | GRAND TOTAL (ALL SUPPLIERS) | 430,215,964 | | [^] A Current PRP for this supplier has not been identified. The Current PRP Name listed is the supplier name in Chemetco WANG database. ^{*} Current PRP has not been identified for suppliers with less than 150,000 pounds. The Current PRP Name listed is the supplier name in Chemetco WANG database. # CHEMETCO SUPERFUND SITE SPECIAL NOTICE LETTER - JANUARY 2014 # ENCLOSURE 5 – PROTOCOL PRP RANKING BY WEIGHT #### 1.0 INTRODUCTION The United States Environmental Protection Agency (U.S. EPA) has obtained transactional data for shipments of materials to the Chemetco Hartford, Illinois site (Chemetco site). This data has been summed by supplier to generate a waste-in list and a ranking of suppliers by weight. This memorandum provides a brief background of the Chemetco facility and its operations, describes the transactional data and its source, and outlines the methodology used to generate the Chemetco PRP Ranking by Weight (Chemetco PRP List). Information about the Chemetco site contamination and EPA's investigation of the site, including documents referenced herein, can be found at http://www.epa.gov/region05/cleanup/chemetco/index.html (Chemetco website). #### 2.0 BACKGROUND Chemetco, Inc. (Chemetco) operated a secondary copper smelting facility at Hartford, Illinois from 1970 to 2001. During this time period, Chemetco and its affiliated companies also operated facilities at other locations. The PRP List for the Chemetco site was developed by identifying suppliers of shipments solely to the Hartford facility. U.S. EPA conducted interviews of former Chemetco employees to gain an understanding of how shipments of materials to the Chemetco site were processed and tracked. Early in its operations, the Chemetco site received materials directly from suppliers. Chemetco later developed a network of regional warehouses to collect materials across the country. Materials shipped to the warehouses were aggregated by type and transported to Chemetco facilities for smelting, including the Chemetco site in Hartford. Chemetco used a Wang 7310 computer (Wang System) to administer its accounting system and track transactions with suppliers throughout its organization. Chemetco began using the Wang System in the late 1970s or early 1980s. To date, U.S. EPA has obtained data from the Wang System primarily for the years 2000 and 2001. This data is the source of the Chemetco PRP List. #### 3.0 CHEMETCO TRANSACTIONAL PROCESSES Chemetco used the Wang System to track the lifecycle of each transaction with its suppliers. Before receiving shipments, Chemetco usually entered into a Purchase Contract with the supplier. The contract was assigned a unique contract number and relevant contract details were entered into the system. Record of a Purchase Contract indicates that Chemetco and the supplier entered into an agreement to ship material to a Chemetco facility; however, it does not serve as evidence that shipments actually occurred. Material was shipped to the Chemetco site either directly by the supplier, or via a warehouse. Chemetco's accounting system assigned unique identifiers to the delivered material that distinguished direct shipments to the site versus shipments that were delivered via warehouses. When a shipment arrived at the Chemetco site scale house, it was weighed by type of material and assigned a unique four-digit "lot number" that was entered into the Wang System. The lot number is the ID that Chemetco attached to each shipment to the site. Data entered in the Wang System for each lot number included the supplier name, type of material, weight of the shipment and date of the transaction. Many suppliers shipped materials to a Chemetco warehouse, where the materials were compiled with other like-materials, and then shipped to the Chemetco site. Materials delivered to a warehouse were weighed and assigned a unique six-digit warehouse lot number. For shipments to the Chemetco warehouse, data entered in the Wang System for each six-digit lot number included the supplier name, type of material, weight of the shipment and date of the transaction. When aggregated materials were shipped from a warehouse to the Hartford site, the shipment was assigned a four-digit lot number by material type as it arrived at the scale house, similar to direct shipments to the site. For these shipments, the warehouse was identified as the supplier. Specifically, the term "Warehouse" was entered as the supplier name in the Wang System. Using the lot number system (the six-digit warehouse lot number and the four-digit site lot number), shipments that were originally delivered to a warehouse before delivery to the Chemetco site can be tracked and linked to the supplier. #### 3.1 Source of Transactional Data The sources of the transactional data used to generate the Chemetco PRP List are data files from Chemetco's Wang System. This system consists of numerous "libraries" or tables that were organized to capture and track materials from the initial Purchase Contract between suppliers and Chemetco buyers through shipment and delivery of the materials for processing. The Wang System contained separate data files for Chemetco companies, enabling Chemetco to scale the system as new companies and facilities were created. This Protocol addresses the transactional data related to the Hartford site. The Illinois Environmental Protection Agency (IEPA), as lead agency, initiated a PRP search of the Hartford site in 2003. With the assistance of a former Chemetco employee, an IEPA contractor retrieved data from the onsite Wang Computer in 2003. In 2008, IEPA tasked its contractor to return to the site and retrieve data from the onsite Wang computer to confirm that all available data had been collected. IEPA provided the 2003 and 2008 data to U.S. EPA in 2010, when the Chemetco site was added to the National Priority List (NPL) and U.S. EPA assumed lead agency status. Much of the data collected in the two retrieval efforts were identical, although the 2008 data contained additional files related to different time periods of transactions and included data regarding other Chemetco companies. The Wang System structure and data files are described more fully in *Chemetco Metadata on Wang Data* 1303013 available at the Chemetco website. ### 3.2 Summary of Relevant Wang Data Through interviews with former Chemetco employees and analysis of the Wang System data, EPA identified tables that contain transactional data for shipments delivered to the Chemetco site. Data in these tables were selected and linked to identify shipments of materials to the Chemetco site, and identify the individual supplier, type and volume of materials and the transaction date. The content of these tables are summarized in Tables 1-3 at the end of this Protocol. #### 4.0 DEVELOPMENT OF CHEMETCO PRP RANKING BY WEIGHT The weight of each shipment received at the Chemetco site was summed to determine the total weight of materials sent by each supplier. The sources of the transactional data were the three LOTFI tables (short for Lot Files) summarized in Tables 1 and 2, which contain data on shipments from individual suppliers directly to the Chemetco site and shipments from individual suppliers to the site via warehouses. The SUPCUS table contains identifier codes and addresses for each supplier of material to the Chemetco site and warehouses. The MATNA table contains codes that describe the types of material delivered to the Chemetco site. The steps taken to develop the PRP Ranking are described below, with summary results tabulated in Tables 4 and 5 at the end of the Protocol. ## 4.1 Shipments From Suppliers Direct To Chemetco Site REPORT and REPORT XX data tables contain transactional data for shipments sent directly to the Chemetco site by individual suppliers, as indicated by the four-digit lot numbers. As noted in Table 2, REPORT and REPORT XX contain data from two different time periods. Shipment weights were summed by individual supplier, linking shipments to a supplier and its address recorded in the Wang System by the common data field (supplier code). Transactional data were not included from Report XX if the supplier code in the REPORT XX Table could not be linked to a single supplier name in the SUPCUS table (131,095 pounds) or the supplier name in REPORT XX was "Delete" (123,790 pounds) or "No Name" (43,180 pounds). Transactions excluded based on these criteria totaled approximately 298,065 pounds of material. EPA understands that shipments with a supplier name of a "Chemetco Warehouse" in the REPORT and REPORT XX tables represent aggregated shipments of materials to the Chemetco site from the warehouses. The WHDATA table itemizes these shipments to the warehouses by supplier. Thus, EPA uses the WHDATA table, as opposed to the REPORT and REPORT XX tables, as the source of data for transactions shipped to the Chemetco site via the warehouses. Consequently, EPA has excluded aggregated weight associated with shipments from warehouses in the REPORT table by filtering out transactions with a supplier name of "Chemetco Warehouse" since this
weight is itemized by individual suppliers in the WHDATA table. This filter results in the exclusion of 268,664,357 pounds of materials. The total weights for materials that suppliers in the Chemetco PRP List shipped directly are 15,668,627 pounds (REPORT XX) and 265,895,089 pounds (REPORT). #### 4.2 Shipments From Warehouses To Chemetco Site The WHDATA table contains transactional data for shipments that were shipped to the Chemetco site via warehouses. Each shipment was assigned a unique six-digit lot number by a Chemetco warehouse. As shown in Table 2, the WHDATA table includes transactional data primarily from 2000-2001, and roughly the same time period as the REPORT data. U.S. EPA summed shipment weights for each individual supplier, linking shipments to a supplier and its address reported in the Wang System by the supplier code. In the WHDATA table, the supplier code was generated by using the COSUP field, which is a five-digit code; the first two digits consisting of the warehouse code and the last three digits comprising the individual supplier code in the SUPCUS table. Four supplier codes could not be matched to individual suppliers in the SUPCUS table. Transactions associated with these suppliers, accounting for 681,457 pounds of material, were not included in the Chemetco PRP Ranking by Weight. The WHDATA table also included transactions with a supplier name of a Chemetco warehouse. These transactions were also excluded from consideration, and totaled 348,086 pounds. U.S. EPA understands that shipments from individual suppliers were aggregated by material types at the warehouses and then transferred to the Chemetco site or other sites. Therefore, U.S. EPA filtered data in the WHDATA table by selecting only transactions where the SHIPTO field equals "Chemetco –." Transactions with a SHIPTO field that was blank, indicating a third party, or with an entry of "Chemetco-G" or "Chemetco – W," were not included in the Chemetco PRP List. The combined weight for the transactional data excluded by these filters is 56,535,392 pounds. The total weight of materials shipped from suppliers to the Chemetco site by way of warehouses included in the PRP Ranking by Weight is 148,652,248 pounds. Combining the findings from the analysis of the REPORT, REPORT XX and WHDATA tables results in a total of 1,519 suppliers and 430,215,964 pounds of material contribution. The weight totals are illustrated by category in Figure 1 at the end of this Protocol. #### 5.0 CHEMETCO PRP RANKING BY WEIGHT RESULTS The results from the analysis above were compiled into a single list of suppliers and their total weight contributions to the Chemetco site. U.S. EPA performed corporate history and address verification research to identify corporate status, current names and addresses of the suppliers for the purposes of mailing the Special Notice Letter (SNL). Entities identified through this research with a common corporate affiliation were grouped together and their weight summed. PRPs were ranked by volume to create the PRP Ranking by Weight, which is included as Enclosure 5 to the SNL. The total weight is provided for each current liable party that will be sent a SNL. Supplier names as listed in the Wang System are listed on the PRP List underneath the current liable party name. U.S. EPA applied a cutoff criteria of 150,000 pounds or greater for evaluation of parties to send the SNL. As shown in Table 5, this cutoff criteria results in 31% of the identified Chemetco suppliers (475) and 90.5% of the weight of materials represented in the Wang System (389,735,786). EPA did not send a SNL to certain parties at this time based on available information. No final liability determinations have been made. Parties supplying greater than 150,000 pounds of materials are identified in Enclosure 4 to the SNL (PRP Address List). The Valid Address field in the PRP Address List address indicates whether or not a current mailing address could be identified. Parties with a current mailing address identified ("Yes") were sent a SNL. Further research is warranted for those parties with "No" in the Valid Mail Address field and no mail address is included in the PRP Address List. In accordance with privacy laws, addresses thought to be residential are identified with a Yes in the Residential Field and are not included in the PRP Address List. Table 1. Wang System files used to develop the Chemetco PRP List. | File Type | File Description | Specific Data Tables | |-----------|--|----------------------| | LOTFI | Files documenting individual transactions/shipments to the Chemetco site tracked by unique lot numbers | REPORT | | | site tracked by unique for numbers | REPORT XX | | | | WHDATA | | SUPCUS | Listing of Supplier and address information identified by supplier codes | SUPCUS | | MATNA | Chemetco Materials Codes and descriptions | MATNA | Table 2. Wang System LOTFI tables that contain shipments to Chemetco site | | REPORT XX | REPORT | WHDATA | |--------------|------------------------|------------------------------|-------------------------------------| | Source | IEPA 2008 | IEPA 2008 | IEPA 2003 | | Time Period | 1984 - 1992 | 1996 - 2001 | 1998 – 2001 | | | (88.6% of entries from | (99.6% of entries from April | (99.4% of entries from October 2000 | | | December 1986) | 2000 to October 2001) | to October 2001) | | Transactions | Supplier to Chemetco | Supplier to Chemetco site | Supplier to Chemetco site | | Recorded | site | | by way of Warehouse | Table 3. Fields in Wang System data tables used to calculate the amount of weight each supplier shipped to the Chemetco site | Data Table | Data Fields Utilized | Field Definition | |------------|--------------------------------------|---| | SUPCUS | Supplier Code | Typically a three-digit code unique to a supplier | | | Supplier Address | Provides street, city, state and zip code of supplier (at time of activity) | | | | Links to supplier codes in the Report XX, Report and WHDATA LOTFI | | | | tables | | MATNA | Material Code | A three digit code assigned by Chemetco for 439 types of materials | | | Material | Describes the materials associated with each material code | | | Description | Links to material codes in the Report XX, Report and WHDATA LOTFI | | | | tables | | REPORT | • Lot | Unique lot number assigned at scale house at Chemetco site | | and | Supplier | Supplier Name | | REPORT XX | • SCD | Unique supplier code to identify link to SUPCUS for supplier address | | | MCC | Chemetco Material Code to link to MATNA table | | | Material | Describes type of material associated with material code | | | Description | | | | Net Weight | Weight of shipment (lbs.) | | WHDATA | Lot Number | Unique lot number assigned at warehouse | | | COSUP | Unique supplier code to link to SUPCUS for supplier name and address | | | Material Code | Chemetco Material Code to link to MATNA table | | | • Net | Net weight in pounds | | | Ship To | Identifies where warehouse shipped materials | Table 4. Summary of Weight Excluded from PRP Ranking by Weight | Excluded Weights | REPORT XX | REPORT | WHDATA | TOTAL | |---|-----------|-------------|------------|-------------| | Supplier Name of "NO NAME" | 43,180 | | | 43,180 | | Supplier name "Delete" | 123,790 | | | 123,790 | | Match to individual supplier name not found | 131,095 | | 681,457 | 812,552 | | Supplier name of "Warehouse" | 1,524,630 | 264,343,002 | 348,086 | 266,215,718 | | Shipments to other facilities | | | 56,535,392 | 56,535,392 | | Total Weight Excluded | 1,822,695 | 264,343,002 | 57,564,935 | 323,730,632 | Table 5. Summary of Material Shipped to Chemetco Site | | REPORT XX | REPORT | WHDATA | TOTAL | SUPPLIERS
GREATER THAN
150,000
POUNDS* | |------------------------------|------------|-------------|-------------|-------------|---| | Total Weight (Lbs.) Included | 15,668,627 | 265,895,089 | 148,652,248 | 430,215,964 | 389,735,786 | | No. of Individual Suppliers | | | | 1519 | 475 | | Percent of Total Suppliers | | | | 100% | 31% | | Percent of Total Weight | | | | 100% | 90.50% | ^{* =} Final PRP List Ranking by Weight **Figures** Figure 1. Summary of Chemetco Hartford Weight Totals from REPORT, REPORT XX, and WHDATA LOTFI Tables - Total weight of materials shipped to Hartford site by individual suppliers that have been identified - Total weight of materials excluded from PRP Ranking by Weight by individual suppliers that could not be identified - Total weight of materials excluded from PRP Ranking by Weight based on Supplier Name = "Chemetco Warehouse" - Weight of materials shipped to other facilities based on SHIP TO field ≠ "Chemetco" (i.e., SHIPTO = 3rd party, Chemetco – G, Chemetco – M, or blank.) # ENCLOSURE 6 CHEMETCO SUPERFUND SITE PRIMARY CONTACT DESIGNATION FORM # PLEASE COMPLETE AND RETURN THIS FORM WITHIN 30 CALENDAR DAYS OF RECEIPT Unless otherwise indicated, please complete this form by printing or typing the requested information. If any of the information provided on this form changes after submission of the form including, but not limited to, changes in corporate relationships, please notify EPA at the address listed below as soon as possible. Please note that the phrase "your company" has the same meaning as in the cover letter. Thank you for your cooperation. 1. Please provide the following information for the one person who will be the above-named company or organization's contact for all future communications (including correspondence, informational mailings, etc.) from the
U.S. EPA regarding the Chemetco Superfund site (Chemetco), including the Chemetco Site's settlement process. Your company may designate a legal or other representative as the primary contact. Please enter "N/A" if the requested information is not applicable to your company. You must provide a street address, not a P.O. Box. | Current PRP Name: (as indicated in Special Notice Letter) | | | | |---|--|--|--| | Company/Organization Name: (if different from above): | | | | | Name of Designated Contact : | Contact's Title: | | | | Law/Consulting Firm Name: | | | | | Street Address: | | | | | City, State & Zip: | | | | | Telephone Number: | Fax Number: | | | | Company/Organization Web-site | E-Mail Address: | | | | 2. Please list additional Chemetco sup | pliers affiliated with your company (Append list if necessary) | | | | | | | | | 3. Printed Name and Signature of Per | son Completing This Form | | | | Printed Name | TitleCompany/Organization | | | | Signature | Date: | | | Please complete and return this form within 30 days via email to dicosmo.nerfertiti@epamail.epa.gov or mail to: Ms. Nefertiti DiCosmo Remedial Project Manager, Chemetco Site Mail Code SR-6J, U.S. Environmental Protection Agency 77 W. Jackson Blvd., Chicago, IL 60604